State of Delaware 2008 Combined Watershed Assessment Report (305(b)) and Determination for the Clean Water Act Section 303(d) List of Waters Needing TMDLs # Department of Natural Resources and Environmental Control April 1, 2008 #### Preface The State of Delaware 2008 Combined Watershed Assessment Report (305(b)) and Determination for the Clean Water Act Section 303(d) List of Waters Needing TMDLs provides a statewide assessment of surface water and ground water resources, highlights Delaware's initiatives in water resources management and pollution control and provides a list of waters that need TMDLs to meet water quality standards. The document fulfills the reporting requirements set forth under Sections 305(b) and 303(d) of the Federal Clean water Act of 1977, as amended in 1981 and 1987, and is organized in accordance with federal Environmental Protection Agency's (EPA) guidance documents. This document summarizes statewide water quality assessments, provides an overview of major initiatives and concerns on a statewide basis, and lists waters needing TMDLs. Tables are provided which show the result of water quality analysis and designated use support findings for data from the period of September 2002 through August 2007. There are two appendices to the report. Appendix A is the data provided by citizen monitoring programs. Appendix B contains comments and responses to the Tentative Determination for the State of Delaware 2008 Clean Water Act Section 303(d) List of Waters Needing TMDLs. Assessments for the Delaware River and Bay are completed by the Delaware River Basin Commission (DRBC). For 2008, an addendum of newly available groundwater statistics and information is being prepared and will be published in the immediate future. It is anticipated that in 2010, the groundwater data will be included in the April 1 submission. #### **Table of Contents** | Preface | 1 | |--|-----| | Part I: Executive Summary | 1 | | Executive Summary | 3 | | Part II :Background | 15 | | State Atlas | 17 | | Summary of Classified Uses | 18 | | Part III: Surface Water Assessments and TMDL List | 21 | | Chapter 1 Monitoring Programs | 23 | | Chapter 2: Assessment Methodologies and Summary Data | | | 2008 Assessment, Listing and Reporting Methodologies Pursuant to Sections 303(d) and 305(b) of the Clean Water Act | | | General Provisions | 33 | | Data Quality and Quantity | 33 | | Coordination with Delaware River Basin Commission (DRBC) and Chesapeake Bay Pro
Assessments | ~ | | Use of Environmental Protection Agency Integrated Assessment Guidance | 34 | | Dissolved Oxygen (DO) Aquatic Life Use Support (ALUS) | 35 | | Nutrient Enrichment Assessment | 37 | | Listing Criteria for Waters with Fish Consumption Advisories | 42 | | Setting Priorities for Water Quality Limited Segments Still Needing TMDLs | 43 | | Rationale Used to Designate a Lower Category for Segments Previously Designated for Development | | | Flow Charts for Designated Use Attainment | 46 | | Chapter 3: Rivers/Streams, Estuaries and Lakes Water Quality Assessments and List of needing TMDLs | | | Table III-1 Station Summary Statistics | 57 | | Table III-2: Segment Use Support | 75 | | Table III-7: 2006 303(d) List | 83 | | Chapter Four: Public Health/Aquatic Life Concerns | 121 | | Part IV: Wetlands Assessment | 129 | | | Introduction 1 | 31 | | |---|--|-----|--| | | Functions and Values of Wetlands | 131 | | | V | Wetland Condition in the Nanticoke River Watershed (Maryland and Delaware) 137 | | | | A | Appendices | 43 | | #### **Part I: Executive Summary** #### **Executive Summary** As recently as 1975, Delaware routinely experienced serious water pollution and public health problems as a result of the discharge of untreated sewage and wastes. Since then, as a result of voluntary efforts, regulatory actions, and significant private and public investments in wastewater treatment facilities, localized improvements in water quality have been achieved. The need for additional cleanup and pollution prevention continues. The focus of water quality management has shifted from point source discharges (end-of-pipe) to decreased stream flows and nonpoint source problems, such as urban and agricultural runoff, erosion, and sedimentation. Unaddressed, these problems lead to poor habitat conditions for fish and other aquatic life, decreased enjoyment of our surface waters for recreation, and unhealthy conditions for those surface waters upon which we rely for drinking water supply and other domestic uses. #### Water Quality Monitoring The DNREC recognizes the need to use its personnel and financial resources efficiently and effectively. To that end, surface water quality monitoring is conducted in a manner that focuses available resources on the Whole Basin Management concept. The Whole Basin Management Program in Delaware operates on a 5-year rotating basis. This new approach enables the DNREC to comprehensively monitor and assess the condition of the State environment with due consideration to all facets of the ecosystem. Elements of the State's specific Surface Monitoring Program include: TMDL-Related Monitoring General Assessment Monitoring Toxics in Biota Monitoring Toxics in Sediment Monitoring **Biological Assessment Monitoring** #### **Delaware Rivers and Lakes** Delaware has classified more than 2,509 miles of rivers and streams, and 2,954 acres of lakes and ponds that have been classified using a rating system called for in the Federal Clean Water Act. The classification system is keyed to a management program designed to protect uses of the waters (referred to as "designated uses") for such purposes as drinking water supply, recreation, and the propagation of fish, aquatic life and wildlife. These designated uses serve as Delaware's water quality goals for specific watersheds. In order to protect those uses, a comprehensive set of chemical, biological, and habitat standards have been promulgated. Designated uses and standards are embodied in the State of Delaware Surface Water Quality Standards as amended on July 11,2004. The Department of Natural Resources and Environmental Control has found that 88% of Delaware's rivers and streams do not fully support the swimming use and 97% do not fully support the fish and wildlife use. Most of these waters do not meet the standards because of nonpoint source pollution impacts. Ponds and lakes in Delaware exhibit many of the same problems as rivers and streams. However, ponds and lakes also serve as "catch basins" for a variety of pollutants that are washed from the land and the air into these water bodies. Two indicators which show the tendency for lakes and ponds to accumulate pollutants are fish consumption advisories due to toxic substances in the fish, and the extent of nutrient enrichment. Nutrient enrichment can lead to excessive weed and algae growth, reduced water clarity, and decreases in population of aquatic life and wildlife. The department has found that 44% of Delaware's fresh water ponds and lakes do not fully support the swimming use and 89% do not fully support the fish and wildlife use. #### Wetlands in Delaware Wetlands have many important functions and values to society. They provide fish and wildlife habitat, help maintain water quality, and provide indirect socioeconomic values such as flood and storm water damage protection. With the implementation of federally mandated regulations known as Total Maximum Daily Loads (TMDLs) to reduce pollutants into water bodies, wetland preservation is considered one of the most important strategies for achieving the pollution reduction efforts necessary to meet water quality standards. Wetlands comprise a significant portion of Delaware's water resources covering over 300,000 acres (about 470 square miles or 23%) of the state. Throughout the state a wide diversity of wetland types occur including both tidal and nontidal wetlands. While some wetlands are directly connected or adjacent to other surface waters such as salt marshes and floodplains, others occur as isolated areas surrounded by uplands such as forested flats and Delmarva Bays. Preserving the abundance, quality, diversity and proportion of different types of wetlands in the landscape is essential to protecting the natural resources and waters of Delaware. Currently the State of Delaware is actively working in each of these areas to protect our high quality wetland resources and restore degraded systems on the watershed scale. #### **Bacteria** (Pathogen Indicators) As the name implies, "indicator bacteria" are indicators of pathogenic (disease causing) bacteria and viruses. Sources of indicator bacteria (enterococcus and coliform) are widespread. The sources of most concern are those of human origin such as raw or inadequately treated sewage. Wildlife and animal operations such as feedlots can also be significant sources of indicator bacteria, although they represent less of a risk to human health compared to human wastes. High levels of bacteria pose an increased risk of illness to shellfish consumers, swimmers, and others who may come in contact with contaminated waters. Approximately 88% of Delaware's rivers and streams, 44% of ponds and lakes, and 49% of estuarine waters (not including the Delaware River and Bay) were found to have bacteria concentrations above the levels considered acceptable for primary contact recreation (swimming, bathing, and water skiing). Many of Delaware's estuarine and tidal waters exhibited bacteria levels above those considered safe for the harvesting and consumption of shellfish. Waters most impacted include the tidal tributaries of the Delaware Bay and portions of Delaware's Inland Bays. #### **Nutrient Enrichment** Eutrophication of surface waters is a natural process,
spanning hundreds to thousands of years, resulting from natural erosion and the breakdown of organic material. Over these extended periods many lakes and ponds under natural conditions would be expected to fill in with sediments and organic materials, eventually becoming marshes and meadows. Lakes and ponds in various stages of eutrophication are considered a natural feature of Delaware's environment. Activities linked to soil erosion, domestic waste disposal (on-site septic systems), and runoff, can greatly increase the rate and amount of nutrients reaching lakes and ponds, accelerating the eutrophication process. Characteristic symptoms of nutrient enriched water bodies include murky green waters or nuisance plant growth. Delaware waters are generally considered to be impacted by nutrients (nitrogen and phosphorus). #### **Fish Consumption Advisories** Toxic substances such as Polychlorinated Biphenyls (PCB's), metals and pesticides persist in the environment and accumulate in the flesh of fish. The Department of Natural Resources and Environmental Control and the Department of Health and Social Services issued updated fish consumption advisories for waterbodies in the State during 2007. See the table in Section III, Chapter 4. #### **National Methylmercury Fish Consumption Advisory** On January 12, 2001, EPA and the Food and Drug Administration (FDA) issued concurrent national fish consumption advisories recommending restricted consumption of freshwater coastal and marine species of fish due to methylmercury contamination. EPA's advisory targeted women of childbearing age and children who may be consuming noncommercial freshwater fish caught by family or friends. The advisory specifically recommends that women who are pregnant or could become pregnant, women who are nursing a baby, and their young children, should limit consumption of freshwater fish caught by family and friends to one meal per week unless the state health department has different advice for the specific waters where the fish are caught. For adults, one meal is six ounces of cooked fish or eight ounces uncooked fish; for a young child, one meal is two ounces of cooked fish or three ounces of uncooked fish. #### **General Changes or Trends in Water Quality** As a result of water quality protection programs that are in place in Delaware, surface water quality in general has remained fairly stable in spite of increasing development and population growth. Impacts to waters are generally the result of past practices or contamination events, activities that are not regulated nor otherwise managed, or changes that are occurring on a larger regional scale. For example, air pollutants from sources outside of Delaware contaminate Delaware's surface waters via rainfall. Improvements in water quality have been documented in localized areas where a discharge was eliminated or better treatment installed. Basin-wide water quality improvements in waters that are being impacted by historical contamination and nonpoint pollution sources are very difficult to detect over a short period of time. Targeted monitoring over long time periods (years) is necessary in order to detect changes. Although Delaware's surface water quality may not have changed significantly over the last several years, there have been many improvements made in watershed assessment approaches and methodologies. Additionally, many water quality criteria are stricter as a result of amendments to the State's Water Quality Standards. Therefore, we have become more proficient at identifying water quality problems and, at the same time, are calling for higher quality waters. The stability of Delaware's surface water quality is likely the result of increased efforts to control both point and nonpoint sources of pollution. In addition to the significant investments in wastewater treatment technologies previously mentioned, many private business interests are investing in practical and cost-effective nonpoint source pollution control practices (Best Management Practices) on farms, residential developments, and commercial and industrial sites. Likewise, public agencies such as the Delaware Department of Transportation are investing revenues in improved storm water management practices and wetlands creation to mitigate the impacts of maintenance and new highway construction activities. #### **Ground Water Quality** Ground water provides an abundant, high-quality, low-cost supply of water for residents of the State of Delaware. The latest records indicate that more than 40 billion gallons of water were withdrawn in 1995 from ground water sources, a 25% increase from the 1990 withdrawal of 32 billion gallons. The domestic needs of approximately two-thirds of the State's population are met with ground water provided by both public and private wells. Most of the water used for agriculture, Delaware's largest industry, and self-supplied industrial use, is also derived from ground water sources. These figures will be updated during the next reporting cycle once the next USGS water use values have been compiled. Ground water in Delaware is a relatively vulnerable resource due to the State's shallow water table and high soil permeability. The shallow unconfined aquifer is the most vulnerable to contamination and has been made unusable in many localized areas. If ground water resources are improperly managed or inadequately protected, many of the advantages previously mentioned may be lost. Contaminants in ground water originate from anthropogenic sources such as domestic septic systems, landfills, underground storage tanks, agricultural activities, chemical spills and leaks, and many other sources and activities. As population and industrialization of the State continues the standards of purity of ground water are more frequently exceeded over larger areas of the State. The deeper confined aquifers in the State are also susceptible to contamination. This is because all but one of the confined aquifers in Delaware subcrops beneath the unconfined aquifer and all aquifers receive recharge from leakage from overlying aquifers. Consequently, contamination of the ground water in the surficial unconfined aquifer could eventually affect ground-water quality of the underlying confined aquifers. Studies in southern New Castle County have demonstrated the long-term susceptibility of these deeper aquifers where they subcrop beneath the unconfined surficial aquifer. The Department is responsible for taking appropriate action to eliminate existing ground water contamination problems and reduce the likelihood of future ground water contamination. This is being accomplished by both regulatory programs (e.g., Underground Injection Control, Underground Storage Tank, RCRA, etc.) and non-regulatory programs (e.g., Pollution Prevention, Non-point Source, etc.). #### Future Needs and Activities to Improve Environmental Quality of the State The State of Delaware will continue to focus on nonpoint source pollution problems such as urban and agricultural runoff, erosion and sedimentation and ground water contamination. The Department of Natural Resources and Environmental Control will emphasize pollution prevention, education, and both voluntary and regulatory efforts to improve the quality of surface and ground water resources. Additional research and assessment efforts will be necessary to better understand the response of aquatic systems to certain pollutants. Additionally, because of the relationship of stream flow to ecological health, the development of a surface water withdrawal/minimum stream flow maintenance policy is a priority. Improved assessment and management of biological health and physical habitat quality are also priorities. The health of Delaware's aquatic systems and ground water resources will be assessed and managed within the framework of the Department of Natural Resources and Environmental Control's Whole Basin Management Program. This program calls for the Department, in partnership with other governmental entities, private interests, and all stakeholders, to focus its resources on specific watersheds and basins (groups of watersheds) within specific time frames. Five basins and 45 watersheds have been delineated (see figure I-1 entitled "Delaware Watersheds and Basins"). The Whole Basin Management activities in the State started within the Piedmont Basin in 1996, and were followed by the Chesapeake Basin in 1997, the Inland Bays in 1998 and the Delaware Bay Drainage Basin started in 1999. Similar activities have begun for the Delaware Estuary. In addition to the planning and preliminary assessment steps, Whole Basin Management will include intensive basin monitoring, comprehensive analyses, management option evaluations, and resource protection strategy development. Public participation and ongoing implementation activities will occur throughout the Whole Basin Management process. Figure 1-1 #### **Programs to Correct Impairments** #### State of Delaware Total Maximum Daily Load Program (TMDL) Section 303(d) of the Federal Clean Water Act (CWA) requires States to develop a list of water bodies for which existing pollution control activities are not sufficient to attain applicable water quality standards (303(d) List) and to develop Total Maximum Daily Loads (TMDLs) for pollutants of concern. A TMDL sets a limit on the amount of a pollutant that can be discharged into a waterbody such that water quality standards are met. The State of Delaware was operating under a court-approved Consent Decree that required establishment of nutrient, dissolved oxygen, bacteria, and zinc TMDLs for all impaired streams that were listed on the State's 1996 303(d) list by the year 2006. The Department met the requirements of the Consent Decree by December 2006 and completed TMDLs for all waters of the State that were impaired as the result of high nutrients, low dissolved oxygen, high bacteria levels, or high concentration of
zinc. The Department is currently developing TMDLs for PCBs and other Toxics according to a schedule provided in the 303(d) List. Furthermore, the Department is taking the necessary steps to address habitat and/or biological degradation of the State's waters according to a schedule provided in the 303(d) list. #### **Pollution Control Strategies** Pollution Control Strategies (PCSs) are plans to achieve the nutrient and bacteria load reductions delineated by Total Maximum Daily Loads (TMDLs). They describe the specific actions that are needed to achieve water quality standards and provide a schedule for implementing those actions. PCSs have been developed for six watersheds: Christina (Brandywine Creek, Red Clay Creek, White Clay Creek, and Christina River), Appoquinimink River, St. Jones River, Murderkill River, Nanticoke River (including Broad Creek and their tributaries), and the Inland Bays (Rehoboth Bay, Indian River and Bay, Little Assawoman Bay, and their tributaries). The PCSs, for these watersheds, have been recommended by diverse groups of citizens (including government officials) called Tributary Action Teams (TATs). These TATs work with the Department's Whole Basin Management Teams and other experts during the process of formulating the PCSs. The Inland Bays Tributary Action Team, convened by the Center for the Inland Bays, worked diligently in providing the Department with several sets of recommendations for their PCS. This Team was facilitated by Bill McGowan of the Cooperative Extension and Joe Farrell of Delaware Sea Grant. After 6 years of deliberations with a diverse group of watershed interests, DNREC proposed a draft PCS in early 2005. Based on comments received during three public workshops and other meetings with stakeholders, a second draft was presented at three additional workshops in May 2005. Significant concerns were raised by the development community and a group of interested parties including the Delaware Farm Bureau, the Delaware Realtors Association, the Positive Growth Alliance, and the Delaware Homebuilder's Association lobbied the General Assembly to intervene in this process. The Department met with these parties for a year in order to incorporate their concerns and presented the revised Strategy at a third round of public workshops in August 2006. During these workshops, members of the scientific community raised substantive concerns relating to the buffer portion of the regulation and public outcry resulted in several legislators asking the Department to revisit the buffering issue with the Center for the Inland Bays. In April 2007, the Department attempted to promulgate the PCS regulation with the buffer portion reserved in order to move forward with the Strategy while still taking time to investigate how to successfully craft a buffer rule in lower Delaware. This approach was also not well received and the Department approached specific Sussex County developers to draft a buffer strategy for inclusion in the PCS regulations. This version is expected to go to public hearing in April 2008. The Cooperative Extension Service convened the Nanticoke watershed's TAT. This group of concerned residents submitted their recommendations at the end of 2002. A PCS has been drafted from their recommendations and has been undergoing review within the Department. The Nanticoke River and Broad Creek PCS will also address additional actions that will be needed for Delaware to achieve its nitrogen, phosphorus, and sediment load reduction commitments as part of the Chesapeake Bay Program. The Department anticipates scheduling public workshops for the draft Nanticoke PCS once the Inland Bays PCS is successfully promulgated. The Appoquinimink River Tributary Action Team, convened by members of the Appoquinimink School District, also worked hard to educate their community while formulating recommendations for their PCS. The Team created a speaker's bureau that made presentations on water quality for community group meetings and have a monthly column in the Middletown Transcript. A draft of the Pollution Control strategy is written and undergoing internal review. The Appoquinimink River Tributary Action Team has become a 501-c (Appoquinimink River Association) and has been very active implementing the voluntary components of PCS recommendations. The regulatory portions of this PCS will go to public hearing following the successful promulgation of the Nanticoke PCS. In the Murderkill River watershed, the Division of Water Resources teamed with the Division of Parks and Recreation to convene the Murderkill TAT at Killens Pond State Park. This Team, formed in 2001, actually began its work before the promulgation of the Murderkill TMDL in December 2001. They held two public forums in May and another in August of 2002. Their recommendations have been drafted into a PCS and Kent County has been incorporating several of their recommendations into their County Comprehensive Plan and ordinances. The regulatory portions of this PCS will go to public hearing following the successful promulgation of the Nanticoke PCS. The St. Jones TAT was convened by the Cooperative Extension at Delaware State University and held three public forums in early 2006 and submitted their recommendations into the Department in early 2007. The Christina Basin was convened by the University of Delaware Water Resource Agency and met for over a year and submitted their recommendations to the Department in Fall 2007. The Broadkill River TAT was convened by the Delaware Sea Grant Program in early 2006 and the Department expects the team to submit their recommendations in early 2008. The Camden-Wyoming Rotary convened the Upper Chesapeake TAT in early 2006 and the Department expects the team to submit their recommendations in early 2008. Tributary Action Teams for other watersheds with TMDLs will be formed in mid to late 2008 and include the Army Creek-Red Lion Creek-Dragon Run Creek watersheds, the Smyrna River-Leipsic River-Little Creek watersheds, the Mispillion River-Cedar Creek watersheds, and the Marshyhope Creek-Pocomoke River watersheds. To date, Tributary Action Teams have documented 2,772 pounds per day of total nitrogen and 227 pounds per day of total phosphorus reductions to Delaware's surface waters and their proposed Pollution Control Strategies propose to reduce an additional 8,040 pounds per day of total nitrogen and reduced 133 ponds per day of total phosphorus. These measurable reductions will have significant impacts on Delaware's surface water quality. #### The Delaware Nonpoint Source Program The Delaware Nonpoint Source Program administers a competitive grant made possible through Section 319 of the Clean Water Act. The grant provides funding for projects designed to reduce nonpoint source (NPS) pollution in Delaware. NPS pollution may be defined as any pollution that originates from a diffuse source (such as an open field or a road) and is transported to surface or ground waters through leaching or runoff. Reduction of NPS pollution may often be achieved through incorporation of specific best management practices (BMPs) into project workplans. Projects may target any source of NPS pollution, but most frequently involve agriculture, silviculture, construction, marinas, septic systems, and hydromodification activities. Proposals are reviewed and evaluated, and those which are determined to meet specific requirements are eligible for funding. All projects must include matching funding from a non-Federal source totaling at least 40 percent of the overall project cost. In addition to funding projects that achieve reductions in NPS pollution, the Delaware NPS Program is committed to addressing the issue through educational programs, publications, and partnerships with other organizations working to reduce NPS pollution in Delaware. More information and annual reports are available online at this url: http://www.dnrec.state.de.us/dnrec2000/Divisions/Soil/NPS/index.htm. #### **Delaware Riparian Buffer Initiative** Local, State, and Federal governments across the country have recognized the benefits of riparian buffers, including protection of water quality, preservation of flood plains, wetlands, and other important wildlife habitats. Because riparian buffers provide so many different benefits, they can be used to serve many purposes. Grassed or tree-lined buffers at the edge of farm fields trap sediment and filter pesticides and fertilizer. Buffers in urban environments slow stormwater runoff from roads and parking lots. And buffers everywhere offer food and habitat for wildlife, as well as recreational opportunities for people. The Delaware Riparian Buffer Initiative developed a Watershed level suite of tools for prioritizing areas for riparian buffers. This GIS Planning module was developed through a series of workshops and meetings taking input from Conservation Districts, NRCS, Delaware Department of Agriculture, USFWS, and DNREC staff, facilitated by the Delaware Coastal Programs. This resulted in criteria to identify Very High, High, Medium and Low Priority areas to target for riparian buffers based upon both water quality and wildlife considerations. The four main functions of this GIS Planning Module are: - Identify riparian and vegetated wetland areas within a watershed that have or do not have vegetated buffers - Review the connectivity between riparian areas and plan for riparian corridors - Prioritize targeting for riparian buffers - Mapping function to a standard layout design. #### **Delaware Nutrient Management Commission** The Nutrient Management Act established a 19-member commission that is charged to develop, review, approve, and enforce regulations governing the certification of individuals engaged in the business of land application of nutrients and the development of nutrient management plans. The members of this commission come from many different backgrounds and professions. The Delaware
Nutrient Management Commission's official mission is: "To manage those activities involving the generation and application of nutrients in order to help improve and protect the quality of Delaware's ground and surface waters, sustain and promote a profitable agricultural community, and to help meet or exceed federally mandated water quality standards, in the interest of the overall public welfare. The mission of The Delaware Nutrient Management Commission is to: - Consider establishing critical areas for voluntary and regulatory programs. - Establish Best Management Practices to reduce nutrients in the environment. - Develop educational and awareness programs. - Consider incentive programs to redistribute nutrients. - Establish the elements and general direction of the State Nutrient Management Program. - Develop nutrient management regulations. The Delaware Nutrient Management Commission is online at the following url: http://www.state.de.us/deptagri/nutrients/. #### Part II: Background #### **Background** This report on Delaware's water quality has been prepared pursuant to the requirement set forth in the Federal Clean Water Act of 1977 and the 1981 and 1987 amendments of Section 305(b), which require each state to prepare and submit to Congress a description of the water quality of all navigable waterways within the State on a biennial basis. The information contained herein applies to the period of September 2002 through August 2007. Water quality assessments contained in this report were based on information available at the time of assessment. All basin assessments were prepared by the Delaware Department of Natural Resources and Environmental Control, Division of Water Resources. #### State Atlas Table 2.1 provides a brief summary of statistics regarding population and waterbody sizes for Delaware. The waterbody sizes listed in the table were obtained from a Geographic Information System (GIS) data layer that was recently developed to index state's stream waters with the U.S. EPA's Reach File 3 network of streams. **Table 2.1 State Atlas** | Table 2:1 State 1thas | | | | |--|-------------------|--|--| | State Population ¹ | 863,904 | | | | State Surface Area | 1981 square miles | | | | Number of Basins | 5 | | | | Number of Watersheds | 45 | | | | Total Number of Stream and River Miles | 2509 | | | | Number of Perennial River Miles | 1778 | | | | Number of Intermittent Stream Miles | 405 | | | | Number of Ditches and Canals | 326 | | | | Number of Border Miles | 87 | | | | Acres of Lakes/Reservoirs/Ponds | 2954 | | | | Square Miles of Estuarine Waters | 841 | | | | Number of Ocean Coastal Miles | 25 | | | | Acres of Freshwater Wetlands | 226,530 | | | | Acres of Tidal Wetlands | 127,338 | | | - 1. Delaware Population Consortium Estimated Population for 2007 as of March 31, 2008, available online at: http://stateplanning.delaware.gov/information/dpc_projections.shtml . - 2. Surface area for Delaware River Zone 5 and Delaware Bay provided by the Delaware River Basin Commission (DRBC), 1994 -1995 305(b) Report. For purposes of this report, Delaware reports on the Inland Bays and DRBC reports on the Delaware River and Bay. #### **Summary of Classified Uses** The State of Delaware Surface Water Quality Standards (as amended July 2004) contains the following Designated Use categories: - Public Water Supply (PS) - Industrial Water Supply (IS) - Primary Contact Recreation (PCR) - Secondary Contact Recreation (SCR) - Fish, Aquatic Life, and Wildlife (FISH,WL) - Cold Water Fish Put and Take (CWF) - Agricultural Water Supply (AS) - Exceptional Recreational or Ecological Significance (ERES) - Harvestable Shellfish Waters (SFH) EPA recognizes that each state may have different designated use categories and definitions. In order to improve reporting consistency and interpretation of assessment information on the national level, EPA has recommended the use of the following designated use categories for reporting purposes: - Fish Consumption - Shellfishing - Aquatic Life Support - Swimming - Secondary Contact Recreation - Drinking Water Supply - Agriculture Delaware has applied EPA's categories in reporting designated use support on the following basis: - Fish Consumption is assessed based on whether a fish advisory exists for a waterbody; - Aquatic Life Support is equivalent to Delaware's Fish, Aquatic Life, and Wildlife designated use; - Shellfishing is equivalent to Delaware's Harvestable Shellfish Waters designated use; - Swimming is equivalent to Delaware's Primary Contact Recreation designated use and also includes water skiing; - Secondary Contact is equivalent to Delaware's Secondary Contact Recreation designated use and includes activities such as boating; - Drinking Water Supply is equivalent to Delaware's Public Water Supply designated use; - Agriculture is equivalent to Delaware's Agricultural Water Supply designated use. For this report, the attainment of the Clean Water Act goal of fishable waters is primarily based on Aquatic Life Support and Fish Consumption. Less than full support or attainment of either the Aquatic Life Support or Fish Consumption infers that the fishable goal of the Clean Water Act is not fully supported. Less than full support of the Swimming or Primary Contact Recreation designated use infers that the swimmable goal of the Clean Water Act is not fully supported. Delaware's Exceptional Recreational or Ecological Significance (ERES) designation is applied to special State waters that are accorded a higher level of protection than other waters. Section 5 of the State of Delaware Surface Water Quality Standards (July 2004) contains specific criteria for ERES waters. All the State's waters are designated for Primary Contact Recreation and for Fish, Aquatic Life, and Wildlife purposes. #### **Part III: Surface Water Assessments and TMDL List** #### Part III: Surface Water Assessments #### **Chapter 1 Monitoring Programs** #### **Surface Water Monitoring Programs** Water quality and biological data for Delaware's surface waters are collected under Delaware's Ambient Surface Water Quality Monitoring Program and Biological Monitoring Program within DNREC. Several active citizen monitoring programs have also been developed throughout Delaware that augment the data collected by DNREC. These programs are discussed below. The DNREC recognizes the need to use its personnel and financial resources efficiently and effectively. To that end, surface water quality monitoring is conducted in a manner that focuses available resources on the Whole Basin Management concept. The Whole Basin Management Program in Delaware operates on a 5-year rotating basis. This new approach enables the DNREC to comprehensively monitor and assess the condition of the State environment with due consideration to all facets of the ecosystem. Elements of the State's specific Surface Monitoring Program include: - TMDL-Related Monitoring - General Assessment Monitoring - Toxics in Biota Monitoring - Toxics in Sediment Monitoring - Biological Assessment Monitoring - TMDL Related Monitoring Section 303(d) of the Clean Water Act (CWA), as amended by the Water Quality Act of 1987, requires States to identify those waters within their boundaries that are water quality limited, to prioritize them, and to develop a Total Maximum Daily Load (TMDL) for pollutants of concern. A water quality limited water is a waterbody in which water quality does not meet applicable water quality standards, and/or is not expected to meet applicable standards, even after application of technology-based effluent limitations for Publicly Owned Treatment Works (POTW) and other point sources. Delaware DNREC has developed a list of water quality limited waters (303(d) List) and is planning to complete TMDLs for all segments on the 1996 list over a ten-year period. The TMDL development schedule is coordinated with the Department's Whole Basin Management Program. The TMDL related monitoring is designed to provide the necessary information to develop, calibrate, and verify hydrodynamic and water quality models and/or to support the existing models. The Department uses the hydrodynamic and water quality models as management tools for establishing total maximum daily loads; for allocating loads between point and nonpoint sources of pollutants; and for monitoring progress toward achieving water quality goals and standards. #### **General Assessment Monitoring** The General Assessment Monitoring Network (GAMN) provides for routine water quality monitoring of surface waters throughout Delaware. Each station is monitored for conventional parameters such as nutrients, bacteria, dissolved oxygen, pH, alkalinity, hardness, and metals. The data from this monitoring is entered into the EPA's STORET database, is reviewed and then analyzed in assessing the water quality condition of each water body system. Figure III-1 is a map of active STORET stations used for this report. Figure 3 - 1 #### **Annual Toxics in Biota Monitoring** The Annual Toxics in Biota Monitoring provides for screening level surveys and intensive surveys for toxic contaminants in fish/shellfish. Provision is also made to revisit waters where fish consumption advisories have been issued in the past to determine if contaminant levels in fish are increasing or decreasing over time. Intensive surveys are planned and conducted in areas where contamination has been detected in screening level surveys. #### **Toxics in Sediment Monitoring** The purpose of the Toxics in Sediment program is to obtain baseline information regarding the levels of various toxics in the sediments of waters throughout the State. The program is designed to complement the Annual Toxics in Biota Monitoring. #### **Biological Assessment Monitoring** The assessment of the quality of surface waters utilizes a multi disciplinary approach involving physical, chemical, and biological measures. The
biological monitoring program is a major tool used by the Department to assess the conditions of surface waters. It includes the assessment of indigenous biological communities and physical habitats of streams, ponds, estuaries and wetlands. The goal of the program is to establish numeric biological criteria in State water quality standards to complement both existing chemical criteria and other assessments focused on fish tissue monitoring and bioassay testing. Standard methods have been developed and tested for assessing the biological community and habitat quality of nontidal streams, and draft numeric criteria are under development. Efforts over the next few years will focus on the development of methods for assessing estuaries and ponds and for assessing the quality and quantity of wetlands #### Coordination/Collaboration #### **Delaware Center for the Inland Bays** The Delaware Center for the Inland Bays was established as a nonprofit organization in 1994 under the Inland Bays Watershed Enhancement Act (Chapter 76 or Del. C. S7603). The mission of the Center for the Inland Bays is to oversee the implementation of the Inland Bays Comprehensive Conservation and Management Plan and to facilitate a long-term approach for the wise use and enhancement of the Inland Bays watershed by conducting public outreach and education, developing and implementing conservation projects, and establishing a long-term process for the preservation of the Inland Bays watershed. The goals of the Center for the Inland Bays are: To sponsor and support educational activities, restoration efforts, and land acquisition programs that lead to the present and future preservation and enhancement of the Inland Bays watershed. To build, maintain, and foster the partnership among the general public; the private sector; and local, state, and federal governments, which is essential for establishing and sustaining policy, programs, and the political will to preserve and restore the resources of the Inland Bays watershed. To serve as a neutral forum where Inland Bays watershed issues may be analyzed and considered for the purposes of providing responsible officials and the public with a basis for making informed decisions concerning the management of the resources of the Inland Bays watershed. The establishment of the Center was the culmination of more than 20 years of active public participation and investigation into the decline of the Inland Bays and the remedies for the restoration and preservation of the watershed. A key element of this progression was the publication of a Decisions for Delaware: Sea Grant Looks at the Inland Bays (1983) and the participation by Sea Grant researchers and outreach personnel in the problem-solving process. The last six years of this work were accomplished as part of the National Estuary Program. The National Estuary Program, established under the Clean Water Act and administered by the U.S. Environmental Protection Agency (EPA), provided approximately \$2 million to study the Inland Bays, characterize and set priorities for addressing the environmental problems in the watershed, and develop a Comprehensive Conservation and Management Plan (CCMP) to protect and restore the bays. The underlying theme of the program is that a collaborative, consensus-building effort involving citizens; private interests; organized groups; and federal, state, and local governments is essential to the successful development and implementation of the CCMP. Recently completed through a highly successful participatory effort, the Inland Bays CCMP has now been approved by Governor Thomas Carper and the EPA. Funding is provided by the EPA, the State of Delaware and private donations. #### **Delaware Nature Society Watershed Stewardship Programs** Watershed Stewardship – comprised of Stream Adoption, Technical Monitoring, and Backyard Habitat – is designed to engage citizens statewide in the protection of Delaware's watersheds. #### **Stream Adoption** The Stream Adoption program educates individuals, families, scout and school groups about stream ecology, the threats to stream health, and their individual role in protecting water quality. Currently, 61 stream segments are "adopted" in 20 watersheds statewide. The Nature Society celebrated the 20th anniversary of the Stream Watch program through the proclamation of "Delaware Stream Watch Week" by Governor Minner and the sponsorship of legislation designating the stonefly as Delaware's "State Macroinvertebrate". The Nature Society made over 2,100 contacts with school students and scout groups through Stream Watch programs. Volunteers provided 405 hours of service in 2005 through the Stream Adoption program. #### **Technical Monitoring** Established in 1995, Technical Monitoring is a nationally recognized example of the acceptance and use of citizen science data by the State and the Environmental Protection Agency (EPA). Technical Monitoring was developed to supplement the State's monitoring efforts in other locations by providing reliable baseline values for several different chemical and physical parameters. The monthly sampling frequency, strategic site selection, rigorous quality assurance and control measures, and technical equipment allow for more subtle trend analysis. Technical monitoring data is collected at 41 sites in the Christina River Basin, which includes the Brandywine, Red Clay, and White Clay Creeks, all in northern New Castle County. There are 5 sites monitored on the Mispillion River in Kent & Sussex counties. The Christina Basin Technical Monitoring data is being incorporated into a non-point source pollution water quality model used by DNREC's Division of Water Resources and the US Geological Survey for the Delaware – Pennsylvania Total Maximum Daily Load (TMDL) effort for the Upper Christina Watershed. Data collected in the Mispillion Watershed is providing supplementary data to the Division of Water Resources for use in developing the 2005 Mispillion TMDL. In 2005, Technical Monitoring volunteers logged 666 hours. In addition, the data in both watersheds is published every five years in the Nature Society's <u>State of the Watershed</u> reports. Data collected in the Christina Basin Watershed from 1995-2000 is available online at <u>www.delawarenaturesociety.org</u>. #### **Backyard Habitat** Backyard Habitat, launched in September 2001, provides official certification for properties or residences that provide food, cover, water, and places for wildlife to raise their young. By adopting practices beneficial to wildlife such as landscaping with native plants and limiting use of pesticides, participants help to improve local water quality by reducing their reliance on products that contribute to non-point source pollution. The Nature Society offers homeowners interested in Backyard Habitat certification free, one-on-one technical assistance through our trained Habitat Stewards volunteer corps. In 2005, the Nature Society has certified 79 properties (186 total to date) representing 93 acres in a variety of development types ranging from urban to suburban reserve across all three Delaware counties. #### Citizens Monitoring Programs in Delaware In recent years, many citizens' groups have been formed nationwide in response to the growing concerns about degraded water quality. Delaware was one of the first states to initiate citizens' water quality monitoring program of streams to augment fixed monitoring by state agencies. The involvement of citizens in collecting data and making observations on their streams results in an educated public with an appreciation for their watersheds and awareness of pollution threats to vital resources. Data and observations collected by citizens with a strong sense of environmental stewardship will contribute to the long-term success of environmental strategies. Delaware has four programs that use citizens to monitor water quality. The Delaware Nature Society in cooperation with DNREC established Delaware Stream Watch in 1985. The Inland Bays Citizen Monitoring program was established in 1990 as part of the Inland Bays Estuary Program. Concerned citizens of the City of Seaford in cooperation with DNREC founded the Nanticoke Citizen Monitoring Program in 1991. The Adopt A Wetland Program initiated in May 1993 by the Division of Water Resources and later transferred to the division of Fish and Wildlife. #### **Inland Bays Citizen Monitoring Program** The Inland Bays Citizen Monitoring Program is managed by the University of Delaware Sea Grant Marine Advisory Service (SGMAS) through an MOU with DNREC, Division of Water Resources. The program was established in 1991. The goals of the Inland Bays Citizen Monitoring Program are: 1) to collect verifiable water quality data to be used to support public policy decisions with regard to the management of the Inland Bays and 2) to increase public awareness and support for the protection and management of these aquatic resources through public participation. About 30 citizen monitors make observations at 25 sites encompassing the Inland Bays watershed, evaluating dissolved oxygen, surface water and air temperature, salinity, secchi depth and water depth. Additional site observations include weather, tides and the abundance of macroalgae in near-shore waters. Volunteers collect samples on a weekly basis from mid-April to mid-October, and every two weeks otherwise, if weather permits. Rainfall data are collected daily at three designated locations in the watershed. Volunteers complete data collection sheets and send them to SGMAS for data entry. Volunteer data are reviewed for errors and entered by the field coordinator into a Microsoft Excel spreadsheet on a microcomputer. Twice a month, volunteers collect water samples from 17 sites that are transferred to College of Marine Studies (CMS) laboratories for analysis of dissolved inorganic nitrogen (nitrate, nitrite and ammonium), dissolved inorganic
phosphorous (orthophosphate), chlorophyll a, and total suspended solids using standard laboratory methods. Six times from April through October, volunteers collect water samples from six sites that are transferred to the DNREC Shellfish Program for analysis of fecal coliform bacteria. The sampling methodology used in this program has been approved by the U.S. Environmental Protection Agency and has been published under the title Quality Assurance Project Plan for the Inland Bays Citizen Monitoring Project. Quality Assurance is maintained by holding group Quality Assurance/Quality Control (QA/QC) sessions at six month intervals. Sessions are conducted as needed for individual volunteers. The Citizen Monitoring Program has been successful at forging partnerships with data users, most notably State and local governments. The data is an integrated component of the Inland Bays Monitoring Plan. Citizen data has 1) supported the siting of submerged aquatic vegetation test plots, and 2) has been utilized in the Hydrodynamic and Water Quality model used to calculate Total Maximum Daily Loads (TMDL), or to predict tidal flushing from a proposed artificial inlet. Volunteers have participated in several cooperative mini-projects in which the data they collected was used to support research conclusions made by DNREC and CMS scientists. Citizen concern about pathogens in the water and adverse health effects prompted the addition of fecal coliform testing in 1992. The data has been used to support the opening of shellfish beds in the Inland Bays. Citizen monitors have also been involved in monitoring the growth and survival of clams and oysters to support the development of a shellfish management plan. Community concern about water quality in the canal systems of South Bethany prompted the town council to initiate a community-based study in 1995 to support the development of a stormwater management plan. Project benefits include 1) improved understanding of water quality dynamics, 2) sense of "ownership" of the study by the community and interest in improving water quality through better management practices, 3) cooperation among resource agencies and community leading to trust and ongoing relationships. The Sea Grant Program Manager provides oversight and coordination of the Program. A field coordinator is employed on a one-half time basis. The management team is responsible for data management and analysis, public education, quality assurance, volunteer recruitment, management and training of volunteers, daily operations of the project, conducting training sessions and field workshops, writing summary reports, and writing grant proposals to support additional mini-projects. Funding for the project is through a line-item in the DNREC budget. CMS provides office, laboratory and classroom space, laboratory equipment and technical support. DNREC provides technical advisors for program initiatives, and assistance with training and field sessions. The annual budget is approximately \$37,000. #### **Data Interpretation and Communication** Delaware has converted its older Waterbody System (WBS) database to the new EPA provided Assessment Database (ADB). The ADB is a Microsoft Access© database that generated the summary Use Assessment tables in this report. The ADB was updated in 2007 to a newer version. During the conversion process, it was determined that nutrient impairments had not been accounted for within the database. Accounting for the impairments changed the percent of waters that were supporting their uses. This was not an increase in actual impairments; rather it was a correction to the database. #### Chapter 2: Assessment Methodologies and Summary Data ## 2008 Assessment, Listing and Reporting Methodologies Pursuant to Sections 303(d) and 305(b) of the Clean Water Act #### **General Provisions** All readily available data and information for the period of September 1, 2002 through August 31, 2007 will be considered for the assessment of most designated uses. For waters of Exceptional Recreational or Ecological Significance (ERES), data from calendar years 1995-2006 will be assessed for trends. Given that adequate water quality data may not be available in all cases, determinations of use attainment will be made with an abundance of caution. #### **Data Quality and Quantity** Data from the Department of Natural Resources and Environmental Control's (DNREC's) Environmental Laboratory Section (ELS) will be considered for use if it is collected and analyzed in accordance with the DNREC ELS Quality Assurance Project Plan. For data from sources other than the DNREC ELS, the Department will consider the quality controls used in collection and analysis to determine if it will be appropriate for use in this assessment. Data will be considered readily available if it is in an electronic format that can be imported into or exported from a modern spreadsheet or database program like Microsoft Excel, Access or Quattro Pro. Data that is only available on paper will be considered on a case by case basis given the limited resources available to the Department to convert such data to the more usable electronic format. The Department routinely collects water quality samples at about 180 stations throughout the State. That data makes up the bulk of the data available for use in 305(b) assessments. The Department considers data from the most recent five-year period, thus, at each station, there are usually data from 20 sampling dates or more. Some stations are in place for a more limited time period and have smaller data sets. Other readily available data and reports are requested in advance of each assessment from parties outside of the Department and used when they are made available. In addition to electronic mail requests from specific organizations, a notice will be published in the Delaware State News and the News Journal. For the 2008 assessment, the Department will consider data and information received on or before December 15, 2007 from the following sources: - Reports prepared to satisfy Clean Water Act (CWA) Sections 305(b), 303(d) and 314 and any updates: - The most recent Section 319(a) nonpoint source assessment; - Reports of ambient water quality data including State ambient water quality monitoring programs, citizen volunteer monitoring programs, complaint investigations, and other readily available data sources (e.g., EPA's Storage and Retreival System (STORET), the United States Geological Survey, and research reports), and data and information provided by the public; - Reports relative to dilution calculations or predictive models; - Water quality management plans; - Superfund Records of Decision; and - Safe Drinking Water Act source water assessments. - Fish and shellfish advisories - Restrictions on water sports or recreational contact ### Coordination with Delaware River Basin Commission (DRBC) and Chesapeake Bay Program Assessments The DRBC prepares 305(b) assessment reports every two years for the Delaware River and Delaware Bay. Delaware will incorporate the most recent use attainment determinations made by DRBC for the shared waters of the Delaware River and Delaware Bay into its 2008 303(d) list. Delaware expects to work cooperatively with the DRBC, member states and stakeholders to develop and implement TMDLs in waters of the Delaware River and Bay that the DRBC determines to be impaired. The Chesapeake Bay Program (CBP) is doing assessments for waters in the Chesapeake Bay and nearby waters that drain into the bay in co-operation with Maryland, Virginia, Washington D.C. and Delaware. Delaware will incorporate the most recent use attainment determinations for waters of the state that use criteria developed by the CBP for waters that drain to the Chesapeake Bay. #### **Use of Environmental Protection Agency Integrated Assessment Guidance** On July 29, 2005, the EPA published "Guidance for 2006 Assessment, Listing and Reporting Requirements Pursuant to Sections 303(d) and 305(b) of the Clean Water Act." The guidance is available on the internet at this URL: http://www.epa.gov/owow/tmdl/2006IRG/index.html. The Guidance was reaffirmed in the October 12, 2006 for the 2008 listing process in a memo by Diane Regas of the EPA. That memo is online at this URL: http://www.epa.gov/owow/tmdl/2008_ir_memorandum.html . The core recommendation of the guidance is to categorize all waters of the state according to the following five categories: Category 1: All designated uses are met; Category 2: Some of the designated uses are met but there is insufficient data to determine if remaining designated uses are met; Category 3: Insufficient data to determine whether any designated uses are met. Either no data is available or some data is available, but it is insufficient to make a determination Category 4: Water is impaired or threatened but a TMDL is not needed; • 4A: All TMDLs for this segment have been completed and EPA approved. Class 4A waters have all necessary TMDLs approved, but one or more impairments exist, despite the approved TMDLs. - 4B: Other required control measures are expected to result in the attainment of WQSs in a reasonable period of time - 4C: The impairment or threat is not caused by a pollutant Category 5: Water is impaired or threatened and a TMDL is needed for at least one pollutant or stressor Each of Delaware's waterbody segments will be assigned to the appropriate category for each designated use and then 'rolled up' into a final categorization for the segment. For the final categorization, the highest category number from the applicable use determinations will be assigned to each segment. For example, if a hypothetical segment has a Category 1 determination for aquatic life use support based on average dissolved oxygen, a Category 3 determination for primary contact use, and a Category 5 determination for aquatic life use support based on the dissolved oxygen minimum criteria, then the segment would
be given an overall categorization of category 5. In this case, DNREC would pursue the collection of additional enterococcus data in order to assess the primary contact use and establish a schedule for developing a TMDL in order to meet the minimum dissolved oxygen criteria. #### Dissolved Oxygen (DO) Aquatic Life Use Support (ALUS) The following types of DO data are potentially available for analysis: - Field measurements taken by personnel using handheld DO probes; and - Continuous monitoring data collected using multiparameter monitoring systems that are typically deployed for several days, weeks, or months. In order to get a more accurate picture of dissolved oxygen dynamics and other water quality parameters, the Department continues to increase its use of continuous monitoring systems. To determine ALUS with regard to Dissolved Oxygen (DO), the following methodology will be used to compare measured DO concentrations to two different standards, the minimum at all times and daily average concentrations. Average DO concentrations are considered to be met if the 10th percentile of available data is above the applicable criteria of 5.0 mg/l for marine waters and 5.5 mg/l for fresh waters. The statewide minimum DO concentration for surface waters is 4.0 mg/l at any time. Stations are judged to be in compliance with this criterion if the minimum is not violated by more than 1% of continuous monitoring data and no more than two field samples are below the minimum. #### **Assessment of Average DO Criteria Attainment:** If sampling events occurred on at least ten different days during the period September 1, 2002 through August 31, 2007 for each station, attainment of the DO average criteria will be assessed using the method that follows. Stations with fewer than ten different sampling days will be considered to have insufficient data and be placed in Category 3 for this parameter for this assessment cycle. For purposes of DO compliance with the daily average criteria in a segment, continuous monitoring data, if available, will be averaged on a daily basis for each station. If no continuous data is available, then the field measurements (as available) will be considered to be representative of the daily average for that day. Any type of sample (continuous or field measurement) will be considered to be representative for that station at the time of collection. Once the daily average for each station (station daily average, SDA) has been determined, the SDAs for each station will be pooled and the upper confidence limit (UCL) of the nonparametric 10th percentile confidence interval will be determined using methods described in Section 3.7 of Helsel and Hirsch. That UCL will be compared to the applicable standard. If the UCL is above the applicable average criteria for all stations in a segment, the segment will be considered to be fully supporting (Category 1) for the DO average portion of ALUS. If the UCL from any station in a segment is below the applicable average, the segment will be considered not fully supportive of the aquatic life use (Category 5) Formally stated, the following hypotheses will be tested: H_0 : at the 90% Confidence level, $X_{10} \ge Standard$ H_1 : at the 90% Confidence level, $X_{10} \le Standard$ Where X_{10} = Non parametric estimate of the 10th percentile of available data. #### **Assessment of Minimum DO Criteria Attainment:** Attainment of the minimum DO criteria will be assessed based on all available data (note that ten samples in 5 years are not needed for the comparison to the minimum). For stations for which no continuous DO monitoring data are available, two or more SDAs in five years below the applicable minimum will be sufficient evidence to show that the aquatic life use is not supported (Category 5). For stations with continuous monitoring data, available continuous monitoring data will be pooled on an annual basis for each station. The UCL of the first percentile of the data will be calculated and compared to the minimum criteria in the same manner as the average comparison above for each year of the applicable five previous years. One or more years in which the upper confidence limit of the first percentile is below the minimum will be sufficient to determine that aquatic life use is not fully supported in the segment (Category 5). See the flow chart below for a graphical depiction of the dissolved oxygen assessment process. #### **Nutrient Enrichment Assessment** From a state-wide perspective, nutrient overenrichment is one of the leading causes of water quality impairment in Delaware. While nutrients are essential to the health of aquatic ecosystems, excessive nutrient loadings to surface waters can lead to an undesirable proliferation of aquatic weeds and algae, which in turn can result in oxygen depletion and associated impacts to fish and macroinvertebrate populations. Excessive aquatic plant growth can also preclude or seriously curtail water dependent activities such as fishing and boating when plant densities become so great that uses are not physically possible. For tidal portions of the Indian River, Rehoboth Bay and Little Assawoman Bay watersheds, the water quality criterion for dissolved inorganic nitrogen is a seasonal average of 0.14 mg/l as N, and for dissolved inorganic phosphorus a seasonal average of 0.01 mg/l. For those stations where sampling events occurred on at least ten different days during the period September 1, 2002 through August 31, 2007, the lower confidence limit (LCL) of the nonparametric estimate of the 90th percentile of the available data for each station will be compared to the above values to assess attainment of desired nutrient levels in these waters. Stations with fewer than ten different sampling days will be considered to have insufficient data and be placed in Category 3 for this assessment cycle. Segments with one or more stations whose LCL is above the criteria will be considered to be not fully supporting the aquatic life use (Category 5). For the remaining waters of the State, the Department has been using total nitrogen and total phosphorus levels listed in the chart below to make ALUS decisions. These target values were developed in order to implement the narrative provisions in the Surface Water Quality Standards. For those stations with sampling events on at least ten different days during the five-year assessment period, the LCL of the nonparametric estimate of the ninetieth percentile of the available data for each station will be compared to the moderate values shown in the table below. Stations with fewer than ten different sampling days will be considered to have insufficient data and be placed in Category 3 for this assessment parameter for this assessment cycle. Segments with one or more stations whose LCL is at or above the "moderate" values listed below will be considered to be not fully supporting the aquatic life use (Category 5). Formally stated, the following hypotheses will be tested: H_0 : at the 90% Confidence level, $X_{90} \le$ Minimum Moderate Value H_1 : at the 90% Confidence level, $X_{90} \ge$ Minimum Moderate Value Where X_{90} = Non parametric estimate of the 90th percentile of available data **Categories of Nutrient Concentrations** | Nutrient
Range | Total Nitrogen
(mg/l) | Total Phosphorus (mg/l) | |-------------------|--------------------------|-------------------------| | Low | < 1.0 | < 0.1 | | Moderate | 1.0 - 3.0 | 0.1 - 0.20 | | High | > 3.0 | > 0.20 | The following conditions will also result in segments being listed in Category 5: - 1. There were documented cases of nuisance algal blooms or excessive macrophyte growth. These cases violate Section 4.1.1.3 of Delaware's Standards which require waters of the State to be free from substances that may result in a dominance of nuisance species; - 2. Detailed, site-specific monitoring studies indicated a strong linkage between nutrient levels and indicators of eutrophication such as high chlorophyll-a concentrations, extreme daily variation in dissolved oxygen levels, and high sediment oxygen demand; or - 3. For ERES waters, a long-term trend analysis indicates a statistically significant increase in nutrient levels over time. Such increases are inconsistent with the short-term goal of "holding the line" on water quality in ERES waters. Such increases are also inconsistent with the long-term goal of restoring those waters, to the extent feasible, to their natural state. #### Assessment of Aquatic Life Use Support Using Site-Specific Data That Results from Environmental Assessments and Other Programs In the normal course of business, the Department requests, receives and evaluates water quality data for various environmental programs. Similar data may also come from other parties (e.g., State, Federal, or local agencies). The Department will use those site-specific studies to compare water quality data to the applicable water quality standard(s) and make assessment and listing decisions for the affected segments. If the data show no water quality criteria are exceeded and no uses are impaired, no further listing action will be taken. If the data are ambiguous or inconclusive, the segment will be listed in Category 3. If water quality criteria are exceeded or uses are impaired as a result of a contaminated site, and the owners of the site are making substantial progress (as determined by the Department) toward correcting the pollution problem, the segment will be listed in Category 4. If it appears that there is a water quality problem related to a contaminated site, and that substantial progress is not likely in the near future, the segment will be listed in Category 5. # Assessment of Waters of Exceptional Recreational or Ecological Significance ERES is a special use designation in Delaware's Surface Water Quality Standards that applies to waters deemed to be of Exceptional Recreational or Ecological Significance. The
short-term goal for ERES waters is to "hold the line" on pollution and the long-term goal is to restore ERES waters, to the maximum extent practicable, to their natural condition. The ERES designated use will be assessed using data from the period January 1, 1995 through August 31, 2007 for total nitrogen and total phosphorous concentrations to assess trends for those parameters. Seasonality for each parameter at each station will be determined using the Kruskal-Wallis test at the 5% significance level. Parameters showing no seasonality will be assessed using Sen's slope estimator with an Alpha of .05. Parameters showing seasonality will be evaluated using seasonal Kendall slope estimations at the 95% confidence level. Segments with one or more stations that show statistically significant increases in total nitrogen or total phosphorus levels will be considered to not be in attainment of the ERES designated use. ## Primary Contact Recreation Use Assessments Generally, total enterococcus bacteria water quality samples are collected several times each year at each monitoring station. In addition, for all guarded beaches and many unguarded beaches, samples are collected much more frequently from mid-May through mid-September as part of beach monitoring activities. Assessment of the above two situations for primary contact recreation use support will be as follows. For segments with no beach monitoring, if sampling events occurred on at least ten different days during the five-year assessment period, the geometric mean of the available enterococcus (colonies/100 ml)data for each station will be compared to the geometric mean values shown in the table below. Stations with fewer than ten different sampling days will be considered to have insufficient data (Category 3) to make a determination if the geometric mean criterion is met. Segments with one or more station geometric means above the values in the table will be considered to not be in support of the Primary Contact Recreation designated use (Category 5). | Water Type | Geometric Mean (Enterococcus colonies/100 ml) Criteria for Primary Contact Use | |------------|--| | Fresh | 100 | | Marine | 35 | Segments with beaches that are closed as a result of poor bacterial water quality data two or more times in a single calendar year will be considered not to support the primary contact designated use (Category 5). Some beaches are routinely closed after rain events without using water quality data to make the decision. These rainfall-based management plans are developed by statistically analyzing the relationship between rainfall amounts and Enterococcus levels. Regression analyses are used to determine the amount of rainfall that will cause exceedances of criteria. However, since the existing management plans are based upon outdated criteria, rainfall-based closures will not be considered for making designated use support decisions. ### Listing Criteria for Waters with Fish Consumption Advisories For purposes of developing Delaware's Integrated 305(b) Report and 303(d) List, the issuance of a "no consumption" or "limited consumption" fish advisory will be interpreted as a violation of Section 4.6.3.2.3 and Section 4.1.1.3 of Delaware's Surface Water Quality Standards. Those two narrative provisions provide, respectively, that 1) waters of the State shall be maintained to prevent adverse toxic effects on human health resulting from ingestion of chemically contaminated aquatic organisms; and 2) waters of the State shall be free from pollutants that may endanger public health. Any segment for which fish consumption advisories are in place as of December 2005 will be placed in Category 5 for each of the chemicals of concern included in each advisory. In the event that fish consumption advisories have been lifted, or any chemical of concern has been removed from an advisory, any requirements to develop a TMDL for that chemical in that segment will be removed if the fish tissue data was originally the sole cause for placement of the segment on the 303(d) list. #### Ammonia assessments In fresh waters, ammonia's toxicity is known to be controlled by both the temperature and pH of the water. EPA recommended criteria are based on the presence or absence of early life stages of fish and specify that the criterion should not be exceeded more than one time in a three-year period. The applicable criterion is calculated for each sampling event. For stations whose average salinity during the assessment period is below 5 ppt, total ammonia as nitrogen, temperature and pH data will be used to compare the total ammonia data to the criterion calculated according to the following formulas: When fish early life stages are present: 0.0577 2.487 Criterion = ----- * MIN (2.85, 1.45 * $$10^{0.028*(25-T)}$$) $1 + 10^{7.688-pH}$ $1 + 10^{pH-7.688}$ When fish early life stages are absent: If two or more sampling events from the same station result in exceedances of the calculated criteria, the station will be deemed not supported for aquatic life use support based on ammonia toxicity. #### **Temperature Assessments** Delaware surface water quality criteria indicate that, in freshwaters, no human induced increase of the daily maximum temperature above 86°F (30.0 °C) shall be allowed and in marine waters the maximum human induced temperature is 87 °F (30.6 °C). Stations for which two or more sampling events are above the criteria and whose segments receive thermal discharges will be deemed not in support of the aquatic life use. ### Assessment of Harvestable Shellfish Waters Use Support Delaware is a member of the Interstate Shellfish Sanitation Conference (ISSC), the administrative body of the National Shellfish Sanitation Program (NSSP). Delaware's Shellfish Sanitation Regulations are administered as per ISSC / NSSP standards and practices. Section 3.2.1.3 of said Regulations specifies data collection / closure criteria for Delaware shellfish waters, which include parameters constituting administrative closure of shellfish waters. Parameters that would trigger administrative closures in compliance with ISSC/NSSP standards may include theoretical pollution loading, sanitary shoreline survey information, and numerical total coliform data. No Delaware waters are closed to shellfish harvesting as a result of actual total fecal coliform data. All Delaware shellfish waters designated as other-than-Approved, which may include Prohibited, Seasonally Approved, Conditionally Approved, or restricted, are so designated on the basis of administrative decisions. Specifically, these criteria include: 1) theoretical pollution loading, which is determined to be the potential for intermittent pollution discharges, making detection of said theoretical releases non-detectable via conventional sampling methodology; 2) sanitary shoreline survey findings which indicate potential for theoretical pollution loading, also non-detectable via conventional sampling methodology; and 3) may include dilution of theoretical virus discharges from point sources; however, not corresponding to increases in total coliform levels. In order to comply with ISSC / NSSP requirements, Delaware samples all shellfish waters not administratively closed for other reasons for fecal coliform bacteria. Delaware's Shellfish Program is assessed under the auspices of the U.S. Food and Drug Administration, as per ISSC/NSSP standards and practices, and submits bacteriological water quality data to the U.S. Food and Drug Administration to demonstrate compliance. To assess the harvestable shellfish designated use, the Department will consider the data and reports to FDA for waters that are not administratively closed. Waters that have been administratively closed for shellfish harvesting as a result of fecal coliform exceedances during the assessment period will be assessed as category-5. #### Setting Priorities for Water Quality Limited Segments Still Needing TMDLs Because there are more water quality issues and impacts than there are public and private resources to address those impacts, it is necessary to set priorities for water quality limited segments. This is true for Delaware as well as the country as a whole. With this in mind, and recognizing the need to provide a logical, deliberate, and reasonable path forward, it becomes necessary to organize and order the work at hand into different priorities based upon a number of factors. The timetable for developing TMDLs for newly listed waters in Delaware are based on the Department's Whole Basin Management Program rotating basin schedule shown below. | Basin | Year for TMDL | |-------|---------------| | | Development | | Piedmont | 2009 | |----------------------------|------| | Chesapeake Bay | 2010 | | Delaware Bay | 2012 | | Delaware Estuary | 2013 | | Inland Bays/Atlantic Ocean | 2011 | # Rationale Used to Designate a Lower Category for Segments Previously Designated for TMDL Development The Department may move segments from prior 303(d) Lists (equivalent to Category 5) to another category based on any of the following factors, and will document the reasons for doing so on a case-by-case basis. - The assessment and interpretation of more recent or more accurate data demonstrate that the applicable WQS(s) is being met. (Move to category 1) - The results of more sophisticated water quality modeling demonstrate that the applicable WQS(s) is being met. (Move to category 1) - Demonstration that flaws in the original analysis of data and information led to the water being incorrectly listed. (Move to category 1) - The development of a new listing methodology, consistent with State WQSs and federal listing requirements, and a reassessment of the data that led to the prior listing, concluding that WQSs are now attained. (Move to category 1) - A demonstration pursuant to 40 CFR 130.7(b)(1)(ii) that there are effluent
limitations required by State or local authorities that are more stringent than technology-based effluent limitations required by the CWA and that these more stringent effluent limitations will result in the attainment of WQSs for the pollutant causing the impairment. (Move to category 4A or 4B until data and analysis support move to Category 1) - A demonstration pursuant to 40 CFR 130.7(b)(1)(iii) that there are other pollution control requirements required by State, local, or federal authority that will result in attainment of WQSs for a specific pollutant(s) within a reasonable time. (Move to category 4A or 4B until data and analysis support move to Category 1) - Documentation that the State included on a previous Section 303(d) List an impaired water that was not required to be listed by EPA regulations; e.g., waters where there is no pollutant associated with the impairment. (Move to category 1 or 4C as appropriate) - Approval or establishment by EPA of a TMDL since the last Section 303(d) List. (Move to category 4A or 4B until data and analysis support move to Category 1) Flow Charts for Designated Use Attainment # Assessment of Aquatic Life Use Support Using Average Dissolved Oxygen Criteria # Assessment of Aquatic Life Use Support Using Minimum Dissolved Oxygen Criteria # Assessment of Primary Contact Use Support in Segments with Beach Monitoring Programs ### References: Helsel D.R. and R.M. Hirsch, 2002, Statistical Methods in Water Resources Publication available at: http://water.usgs.gov/pubs/twri/twri4a3/ Conover, W.J., 1980, Practical Nonparametric Statistics, 2 ed., John Wiley and Sons # Chapter 3: Rivers/Streams, Estuaries and Lakes Water Quality Assessments and List of Waters needing TMDLs Presented on the following pages are seven tables and summaries of use support for Harvestable Shellfish waters, ammonia toxicity assessments and continuous dissolved oxygen findings. Table III-1 is a summary of data collected by the Department in the period from September 1, 2002 through August 31, 2007, by station. For each monitoring station, the segment number, segment description and location are shown with the summary statistics. Table III-2 rolls up the stations into their segments and shows the current use attainment for each segment. Tables III-3, III-4, III-5 and III-6 are use support roll ups based on use of EPA's Assessment Data Base. Table III-7 is the Final Determination for the State of Delaware Clean Water Act Section 303(d) List of Waters Needing TMDLs. Table III-7 integrates current and past assessments into a list of waters needing TMDLs. ### Assessment of Harvestable Shellfish Waters Use Support Data collected pursuant to Interstate Shellfish Sanitation Conference/National Shellfish Sanitation Program requirements, as reported to the U.S. Food and Drug Administration, were evaluated for the Delaware Bay from the New Castle/Kent County Line to Cape Henlopen. In addition, Ocean waters from Cape Henlopen to the Maryland Line were evaluated, in addition to Delaware's Inland Bays, including Rehoboth Bay, Indian River Bay, and the Delaware portion of Assawoman Bay. Little Assawoman Bay is not monitored under Delaware's Shellfish Program, as it is not a productive molluscan bivalve growing area. All waters of the State classified as other-than-Approved (Seasonally Approved or Prohibited) are classified as such due to the potential for contamination (for example, an elicit discharge), a lack of bacteriological data, the need to provide enforceable boundaries, or other administrative reason. No closures (a downgrading of the shellfish harvesting use) have occurred over the past five years as a result of bacteriological water quality data. Therefore, bacteria TMDLs are not currently required for Delaware's shellfish waters. ### Assessment of Ammonia Toxicity in Freshwaters Total ammonia, pH, and temperature data during the assessment period for more than 4900 sampling events in freshwaters was evaluated. Of those sampling events there were seven that showed expected toxicity to aquatic life at a single station, Browns Branch at Rt. 14 Bridge (see the table below). The Browns Branch station is in a watershed with a TMDL in place for nitrogen. The TMDL requires the nearby point source to control nitrogen and thus ammonia emissions. The current TMDL addresses the ammonia discharge indirectly by controlling the total nitrogen levels in the discharge of the point source. Ammonia Toxicity at Browns Branch, STORET station 206041 | Date Ammonia as N. | | Chronic Early Fraction | |---------------------|------|--------------------------| Sampled Total, mg/l | l "' | | | Sampled Total, mg/l | | Life Stages of ELS | | | | | | | | | | (ELS) Present
Criteria | Criteria | |-----------|------|------|-------|---------------------------|----------| | 9/10/2002 | 5.92 | 6.29 | 19.37 | 4.99 | 118.6% | | 9/17/2002 | 3.66 | 7.15 | 23.26 | 3.15 | 116.2% | | 8/4/2004 | 5.86 | 6.7 | 20.9 | 4.27 | 137.3% | | 9/22/2004 | 6.69 | 6.87 | 16.54 | 5.42 | 123.4% | | 7/13/2005 | 5.17 | 6.79 | 20.99 | 4.16 | 124.3% | | 6/26/2007 | 4.44 | 7.17 | 19.71 | 3.92 | 113.3% | | 7/10/2007 | 4.12 | 6.93 | 23.6 | 3.37 | 122.1% | | 7/30/2007 | 13.4 | 6.69 | 22.13 | 3.95 | 339.1% | ### **Dissolved Oxygen Continuous Monitoring Data** The Department is conducting a continuous monitoring program in various waters of the State, with a long-term goal of continuous monitoring in major water bodies throughout the State. The stations use monitoring units (YSI multiparameter datasonde, model 6600 series) that can be deployed for weeks in the field to monitor dissolved oxygen and other parameters of interest on a frequent basis and record that data for later collection. The Department has permanent monitoring stations in the Nanticoke and Murderkill Rivers, at the Millsboro Dam, in Noxontown Pond, the Fennimore Bridge in the Appoquinimink River and at the Woodland Ferry. Data collected by the University of Delaware's Dr. William Ullman in the Canal during 2005 was made available to the Department and is summarized here. A summary of the results from all stations is presented below. | Location | #
readings | UCL of
1st
%tile | #
readings
below 4 | %
readings
below 4 | # Daily
Averages | # Daily
Averages
Below 5 | %
Daily
Avg
Below
5 | |-----------------------|---------------|------------------------|--------------------------|--------------------------|---------------------|--------------------------------|---------------------------------| | Fennimore Bridge 2007 | 1822 | 4.16 | 0 | 0% | 20 | 0 | 0% | | L-R Henlopen 2005 | 2452 | 1.53 | 2219 | 90% | 27 | 26 | 96% | | L-R Jamieson 2005 | 419 | 3.54 | 13 | 3% | 6 | 0 | 0% | | L-R Krick 2005 | 1614 | 1.13 | 1316 | 82% | 29 | 28 | 97% | | Millsboro Dam 2005 | 2499 | 4.97 | 0 | 0% | 27 | 0 | 0% | | Murderkill 2003 | 11275 | 3.45 | 438 | 4% | 123 | 14 | 11% | | Murderkill 2004 | 6516 | 2.13 | 1429 | 22% | 72 | 21 | 29% | | Murderkill 2005 | 3406 | 2.57 | 711 | 21% | 38 | 9 | 24% | | Murderkill 2007 | 2206 | 1.65 | 728 | 33% | 24 | 10 | 42% | | Nanticoke 2003 | 3219 | 8.96 | 0 | 0% | 34 | 0 | 0% | | Location | #
readings | UCL of
1st
%tile | #
readings
below 4 | %
readings
below 4 | # Daily
Averages | # Daily
Averages
Below 5 | %
Daily
Avg
Below
5 | |------------------------|---------------|------------------------|--------------------------|--------------------------|---------------------|--------------------------------|---------------------------------| | Noxontown Pond
2004 | 666 | 5.48 | 0 | 0% | 8 | 0 | 0% | | Noxontown Pond 2007 | 3934 | 4.56 | 0 | 0% | 42 | 0 | 0% | | Woodland Ferry
2007 | 1295 | 6.09 | 0 | 0% | 21 | 0 | 0% | ### Causes/Stressors and Sources of Impairment of Designated Uses Nutrients, low dissolved oxygen, and biology and habitat degradation were the leading cause of nonsupport of Aquatic Life uses. A direct correspondence was found between the trend in biological quality and the quality of physical habitat. Habitat degradation may result in exceedences of the dissolved oxygen and temperature criteria. Sources of biological and habitat impairment are due to nonpoint source pollution mainly from urban and agricultural runoff. Pathogenic indicators (bacteria) are the most widespread pollutants impacting designated uses. The pathogen indicator monitored by the State for primary contact recreation is Enterococcus bacteria. Other pathogen indicators, such as total coliform and fecal coliform bacteria, are monitored to regulate shellfish harvesting areas. Indicator organisms are not a threat to human health or aquatic life, but their presence in abundant numbers signals an increased probability that disease causing organisms may be present. Although pathogenic indicators are the most widespread contaminant in the State, nutrients and toxics pose the most serious threats to water quality, aquatic life, and human health. Most of the State's estuarine waters are considered nutrient enriched. Water quality and aquatic life impacts from nutrient enrichment include eutrophication and low dissolved oxygen levels. A large portion of the nutrients are transported to the estuaries and lakes by the rivers and ground water. The presence of toxics has resulted in fish consumption advisories in three basins within Delaware, including Red Clay Creek, Red Lion Creek, St. Jones River and the Delaware Estuary. Several other basins are considered threatened by toxic contamination. Due to the ubiquitous nature of many pollutants such as pathogen indicators, positive identification of specific sources, and their relative impact, is difficult. Hence, multiple sources are cited for most cases. Agricultural runoff, nonpoint sources, urban runoff, and municipal and industrial point sources are the primary sources of nutrients and
toxics. | Watershed | Segment | Station | Location Description | Avg. Salinity | Enterococcus
Count | Geomean | Ent Category | DO Count | DO NCL | DO Category | Count Min DO | Min DO
Category | Total
Phosphorus
Samples | Total P LCL
90th Percentile | Total P
Category | |-----------------|---------------|---------|--|---------------|-----------------------|---------|--------------|----------|--------|-------------|--------------|--------------------|--------------------------------|--------------------------------|---------------------| | | | | Delaware River (Appoquinimink at | | | | | | | | | | | | | | | DE 010-001-01 | 109091 | | 4.1 | 28 | 50 | 1 | 28 | 5.9 | 1 | | | 28 | 0.1895 | 5 | | | DE 010-001-01 | | Rt. 9 Bridge (East) | 3.8 | 31 | 55 | 1 | 30 | 5.0 | 5 | 2 | 5 | 30 | 0.211 | 5 | | | | | Mouth of East Br. Drawyer Creek | 3.5 | 28 | 77 | 1 | 28 | 4.7 | 5 | | | 28 | 0.207 | 5 | | | | | Rt. 13 Bridge below Odessa | 1.9 | 31 | 90 | 1 | 30 | 5.4 | 5 | 4 | 5 | 31 | 0.197 | 5 | | Appoquinimink | DE 010-001-02 | | Rt. 299 Bridge, Odessa | 2.5 | 31 | 90 | 1 | 30 | 4.4 | 5 | 2 | 5 | 31 | 0.1865 | 5 | | River | DE 010-001-02 | 109151 | Above West Br. Drawyer Creek | 3.2 | 28 | 84 | 1 | 28 | 4.3 | 5 | 3 | 5 | 28 | 0.187 | 5 | | Rivei | | 109171 | MOT Gut (Appo Gut) - West Bank | 2.8 | 28 | 105 | 5 | 28 | 4.3 | 5 | 3 | 5 | 28 | 0.2 | 5 | | | DE 010-001-03 | 109071 | Drawyer Creek, Rt 13 | 2.1 | 29 | 96 | 1 | 30 | 5.6 | 1 | 1 | 1 | 31 | 0.282 | 5 | | | DE 010-L01 | 109131 | Noxontown Pond Overflow, Rd 38 | 0.6 | 27 | 27 | 1 | 30 | 8.1 | 1 | | | 31 | 0.076 | 1 | | | DE 010-L02 | 109031 | Silver Lake Overflow, Rd 442 | 0.2 | 21 | 22 | 1 | 30 | 8.8 | 1 | | | 31 | 0.043 | 1 | | | DE 040 L00 | | Shallcross Lake Overflow, Dischrg | | | | | | | | | | | | | | | DE 010-L03 | 109191 | Drawer Cr, Rd. 428 | 0.2 | 25 | 28 | 1 | 30 | 8.0 | 1 | | | 31 | 0.06 | 1 1 | | | | 114011 | Rt. 9 Below Llangollen Wells | 0.7 | 30 | 152 | 5 | 31 | 4.6 | 5 | 7 | 5 | 31 | 0.158 | 5 | | | DE 020-001 | | Trib Army Creek, Rt. 13 S. of Hares | | | | | П | | | | | | | | | A O a la | | 114041 | Corner | 0.5 | 12 | 370 | 5 | 12 | 4.2 | 5 | 1 1 | 1 | 12 | 0.187 | 5 | | Army Creek | DE 020-002 | 114021 | Rt. 13 Bridge | 0.3 | 28 | 499 | 5 | 28 | 5.4 | 5 | 3 | 5 | 28 | 0.153 | 5 | | | DE 020-003 | | Trib Army Creek at Rt. 13 and Rt. 40 | 0.3 | 14 | 313 | 5 | 14 | 6.7 | 1 | | | 14 | 0.097 | 1 | | | | 110021 | Rt. 13 (Northern Branch) | 0.8 | 30 | 138 | 5 | 31 | 6.9 | 1 | | | 31 | 0.09 | 1 | | | DE 030-001 | | Rd 455, Blackbird Landing | 1.6 | 15 | 119 | 5 | 15 | 4.9 | 5 | 2 | 5 | 15 | 0.235 | 5 | | | DE 030-001 | 110041 | Rt. 9 Taylors Bridge | 3.5 | 30 | 63 | 1 | 31 | 4.5 | 5 | 3 | 5 | 31 | 0.246 | 5 | | | | 110061 | 2.21 Miles From Mouth | 4.7 | 8 | ID | 3 | 8 | ID | 3 | 1 | 1 | 8 | ID | 3 | | Blackbird Creek | | 110011 | Road 463 East of RR Tracks | 0.8 | 14 | 79 | 1 | 14 | 7.3 | 1 | | | 14 | 0.098 | 1 | | | DE 030-002 | 110101 | Blackbird Creek Rd. 472 | 1.0 | 15 | 185 | 5 | 15 | 5.9 | 1 | | | 15 | 0.0725 | 1 | | | DE 030-002 | | Barlow Branch downstream of Rd. | | | | | | | | | | | | | | | | 110111 | 460 | 0.7 | 14 | 219 | 5 | 15 | 7.3 | 1 | | | 15 | 0.089 | 1 | | | DE 030-003 | 110091 | Beaver Branch upstream of Rd. 456 | 1.5 | 15 | 234 | 5 | 15 | 4.1 | 5 | 2 | 5 | 15 | 0.206 | 5 | | Brandywine | DE 040-001 | | Footbridge in Brandywine State Park | 0.2 | 34 | 187 | 5 | 34 | 8.1 | 1 | | | 34 | 0.154 | 5 | | Creek | DE 040-002 | | Rd. 279 Bridge (USGS guage 014) | 0.2 | 30 | 244 | 5 | | 8.4 | 1 | | | 34 | 0.163 | 5 | | | DE 040-002 | 104051 | Smith Bridge | 0.2 | 30 | 161 | 5 | 33 | 7.7 | 1 | | | 31 | 0.123 | 5 | | | DE 050-006-03 | 304671 | Raccoon Prong at Rd. 66 | 0.9 | 29 | 116 | 5 | 29 | 3.3 | 5 | 6 | 5 | 29 | 0.132 | 5 | | Broad Creek | DE 050-L03 | 307171 | Horseys Pond 50 Yards Above
Spillway 50% RB | 0.9 | 31 | 43 | 1 | 31 | 7.0 | 1 | | | 31 | 0.11 | 5 | | | DE 050-L04 | | Records Pond at Rt. 13 | 0.9 | 28 | 27 | 1 | 31 | 7.7 | 1 | | | 31 | 0.085 | 1 | | Watershed | Segment | Station | Location Description | Avg. Salinity | Enterococcus
Count | Geomean | Ent Category | DO Count | DO NCI | DO Category | Count Min DO | Min DO
Category | Total
Phosphorus
Samples | Total P LCL
90th Percentile | Total P
Category | |-----------------|---------------|---------|---|---------------|-----------------------|---------|--------------|----------|--------|-------------|--------------|--------------------|--------------------------------|--------------------------------|---------------------| | | | | Rt. 1 Bridge (Mainstem) | 1.0 | 29 | 189 | 5 | 30 | 5.5 | 1 | 4 | 5 | 30 | 0.181 | 5 | | | DE 060-001 | | 0.10 Miles From Mouth | 25.9 | 9 | ID | 3 | 9 | ID | 3 | 1 | | 9 | ₽ | 3 | | | | | 2.14 Miles From Mouth | 18.9 | 9 | ID | 3 | 9 | ID | 3 | I | | 9 | ם | 3 | | | | 303171 | Beaverdam Creek at Rd. 88 | 0.5 | 29 | 154 | 5 | 30 | 6.4 | 1 | I | | 30 | 0.134 | 5 | | | DE 060-002 | 303181 | Beaverdam Creek above Rd. 259,
Hunters Mill Pond | 0.4 | 30 | 235 | 5 | 30 | 6.5 | 1 | | | 30 | 0.251 | 5 | | | | | Beaverdam Creek at Road 257 Bridge | 0.7 | 9 | ID | 3 | 9 | ID | 3 | | | 9 | ID | 3 | | | | | Beaverdam Creek at Rd. 293 | 1.0 | 8 | ID | 3 | 8 | ID | 3 | 1 | 1 | 7 | ID | 3 | | | DE 060-003 | | Rt. 5 Bridge | 0.6 | 30 | 44 | 1 | 30 | 8.3 | 1 | | | 30 | 0.0615 | 1 | | | | | 11.5 Miles From Mouth | 0.8 | 9 | ID | 3 | 9 | ID | 3 | | | 9 | ID | 3 | | | DE 060-004 | 303311 | Round Pole Branch at Rd. 88 | 0.2 | 28 | 143 | 5 | 29 | 5.4 | 5 | 2 | 5 | 29 | 0.12 | 5 | | | | 303011 | | 0.5 | 30 | 135 | | 30 | 5.3 | 5 | 1 | 1 | 30 | 0.467 | 5 | | | | | Ingram Branch at Rd. 248 | 0.3 | 30 | 275 | | 30 | 7.8 | 1 | | | 30 | 0.12 | 5 | | | DE 060-005 | 303241 | Ingram Branch at Road 319 | 0.4 | 9 | ID | 3 | 9 | ID | 3 | | | 9 | ID | 3 | | Broadkill River | BE 600 000 | 303261 | Savannah Ditch S of Rd 245 & 246 Int | 0.4 | 9 | ID | 3 | 9 | ID | 3 | 1 | 1 | 9 | ID | 3 | | | | 303281 | | 0.6 | 9 | ID | 3 | 9 | ID | 3 | 3 | 5 | 9 | ID | 3 | | | DE 060-006 | | Pemberton Branch at Rt. 30 above
Wagamons Pond | 0.9 | 29 | 195 | | 30 | 7.1 | 1 | 1 | 1 | 30 | 0.046 | 1 | | | DE 060-007-01 | 303051 | Red Mill Pond at Rt. 1 | 0.9 | 24 | 36 | 1 | 30 | 9.8 | 1 | | | 30 | 0.159 | 5 | | | DE 060-007-02 | 303406 | | 1.0 | 9 | ID | 3 | 9 | ID | 3 | | | 9 | ID | 3 | | | DE 060-008 | | Ingrams Branch at Rt. 30 above
Waples Pond | 1.0 | 25 | 43 | 1 | 26 | 1.4 | 5 | 14 | 5 | 26 | 0.273 | 5 | | | DE 060-L01 | 303231 | Trib. to Red mill Pond at Rd. 261 | 0.9 | 30 | 99 | 1 | 30 | 8.0 | 1 | 1 | | 30 | 0.107 | 5 | | | DE 060-L02 | 303351 | | 0.6 | 29 | 32 | 1 | 30 | 8.7 | 1 | | | 30 | 0.0645 | 1 | | | | 303331 | Waples Pond at Rt. 1 | 0.9 | 25 | 22 | 1 | 30 | 8.4 | 1 | | | 29 | 0.032 | 1 | | | DE 060-L03 | 303381 | Sowbridge Branch at Rd. 212, Waples
Pond | 1.0 | 29 | 79 | 1 | 30 | 5.8 | 1 | 1 | 1 | 29 | 0.028 | 1 | | Buntings Branch | DE 070-001 | | Buntings Branch at Rt. 54 | 0.7 | 31 | 568 | - | 31 | 6.7 | 1 | | | 31 | 0.233 | 5 | | _ anango Branon | 223.0001 | | Rd. 212, Swiggetts Pond | 0.9 | 28 | 22 | 1 | 28 | 8.1 | 1 | | | 29 | 0.026 | | | | DE 080-001 | | Rt. 1 Bridge | 0.6 | 29 | 88 | 1 | 31 | 6.5 | 1 | | | 30 | 0.153 | 5 | | Watershed | Segment | Station | Location Description | Avg. Salinity | Enterococcus
Count | Geomean | Ent Category | DO Count | DO NCL | DO Category | Count Min DO | Min DO
Category | Total
Phosphorus
Samples | Total P LCL
90th Percentile | Total P
Category | |-------------------------------|---------------|---------|---|---------------|-----------------------|---------|--------------|----------|--------|-------------|--------------|--------------------|--------------------------------|--------------------------------|---------------------| | | | | Rt. 36 Bridge | 18.7 | 31 | 51 | 5 | 31 | 4.0 | 5 | 6 | 5 | 30 | 0.215 | 5 | | | | | Clendaniel Pond at Rd 38 | 1.0 | 15 | 53 | 1 | 16 | 7.8 | 1 | | | 15 | 0.049 | 1 | | | | | Cubbage Pond Outlet at Road 214 | 1.0 | 15 | 28 | 1 | 16 | 9.0 | 1 | | | 14 | 0.098 | 1 | | Cedar Creek | | 301051 | Hudson Pond Outlet at Road 213 | 1.0 | 16 | 229 | 5 | 16 | 6.3 | 1 | | | 14 | 0.0615 | 1 | | Cedal Cleek | DE 080-002 | 301061 | Rt 113, Above Hudson Pond | 1.0 | 16 | 200 | 5 | 16 | 3.8 | 5 | 8 | 5 | 14 | 0.049 | 1 | | | DE 000-002 | 301071 | Church Branch at Road 214 | 0.9 | 16 | 239 | 5 | 16 | 6.4 | 1 | | | 13 | 0.036 | 1 | | | | 301151 | Cedar Creek Mill Pond, middle at Rd.
224 | 1.0 | 16 | 37 | 1 | 16 | 8.2 | 1 | | | 13 | 0.039 | 1 | | | | 301161 | Middle of Hudson Pond | 1.0 | 15 | 170 | 5 | 16 | 2.9 | 5 | 7 | 5 | 15 | 0.0485 | 1 | | | DE 080-003 | 301141 | Slaughter Creek at Rd. 224 | 11.0 | 16 | 232 | 5 | 16 | 2.2 | 5 | 6 | 5 | 15 | 0.256 | 5 | | 0 | DE 000 004 | | St. Georges Bridge | 2.4 | 27 | 26 | 1 | 29 | 6.7 | 1 | | | 29 | 0.195 | 5 | | Chesapeake & | DE 090-001 | 108031 | Summit Bridge | 1.6 | 23 | 34 | 1 | 28 | 6.9 | 1 | | | 29 | 0.147 | 5 | | Delaware Canal | DE 090-L01 | 108111 | Lums Pond Boat Ramp | 0.7 | 29 | 38 | 1 | 29 | 8.2 | 1 | | | 29 | 0.073 | 1 | | Ohananala | DE 100-002 | 112021 | Sewell Branch at Rd. 95 | 0.7 | 30 | 162 | 5 | 30 | 4.7 | 5 | 5 | 5 | 29 | 0.305 | 5 | | Chesapeake
Drainage System | DE 100-003 | 112031 | Gravelly Run at Stilltown Blanco Rd., | 0.5 | 30 | 198 | 5 | 30 | 5.8 | 1 | | | 30 | 0.3015 | 5 | | | DE 110-001 | | Tappahanna Ditch at Rd. 222 | 0.8 | 28 | 115 | 5 | 29 | 6.5 | + | | | 29 | 0.3013 | 5 | | | DE 110-001 | | Culbreth Marsh at Rd. 210 | 0.9 | 29 | 134 | 5 | 29 | 5.7 | 1 | | | 29 | 0.184 | 5 | | Choptank | | | Cow Marsh Creek at Rd. 208 | 0.9 | 29 | 71 | 1 | 29 | 6.4 | 1 | | | 29 | 0.088 | 1 | | | DE 110-003 | | White Marsh Branch at Rd. 268 | 0.8 | 29 | 104 | 5 | 29 | 6.4 | 1 | | | 29 | 0.097 | 1 | | | | | Rt. 13/Rt. 9 Bridge | 0.4 | 34 | 201 | 5 | 34 | 6.0 | 1 |
| | 34 | 0.097 | 5 | | | DE 120-001 | | Conrail Bridge (USGS tide gage | | 34 | | | | | ' | | | | | _ | | | | 106291 | 01481602) Up river from Port | 0.4 | 30 | 152 | 5 | 31 | 6.1 | 1 | | | 31 | 0.116 | 5 | | | DE 120-002 | 106021 | Rt. 141 Drawbridge, Newport (USGS tide gage 01480065) | 0.2 | 34 | 263 | 5 | 34 | 6.7 | 1 | 2 | 5 | 34 | 0.125 | 5 | | Christina River | DE 120-003 | | Smalley's Dam Spillway | 0.4 | 32 | 192 | 5 | 31 | 7.0 | 1 | | | 32 | 0.089 | 1 | | | DE 120-004-01 | | Rt. 72, Below Newark (USGS guage 01478000) | 0.3 | 31 | 200 | | 33 | 7.8 | 1 | | | 30 | 0.065 | 1 | | | DE 120-006 | | Rt. 273, Above Newark | 0.3 | 31 | 258 | 5 | 32 | 9.0 | 1 | | | 29 | 0.063 | 1 | | | DE 120-007-01 | | Little Mill Creek at atlantic Avenue | | | | | | | | | | | | | | | DE 120 007 01 | | (USGS Gage 01480095) | 0.3 | 31 | 337 | 5 | | 8.5 | 1 | | | 31 | 0.11 | 5 | | | DE 130-001 | | Rt. 9 Bridge | 0.5 | 28 | 92 | 1 | 32 | 2.8 | 5 | 10 | 5 | 32 | 0.134 | 5 | | | DE 100 001 | 111021 | at Road 378 | 0.4 | 13 | 119 | 5 | 14 | 2.4 | 5 | 6 | 5 | 14 | 0.081 | 1 | | Dragon Run
Creek | DE 400 000 | 111031 | Rt. 13 Bridge (flow at Rd. 407),
Dragon Creek | 0.3 | 29 | 158 | 5 | 31 | 2.3 | 5 | 8 | 5 | 31 | 0.06 | 1 | | | DE 130-002 | 111041 | Road 407 | 0.8 | 15 | 160 | 5 | 15 | 5.9 | 1 | | | 15 | 0.085 | 1 | | Watershed | Segment | Station | • | Avg. Salinity | Enterococcus
Count | Geomean | Ent Category | DO Count | TON OG | DO Category | Count Min DO | Min DO
Category | Total
Phosphorus
Samples | Total P LCL
90th Percentile | Total P
Category | |---------------|--------------|---------|---|---------------|-----------------------|------------|--------------|----------|------------|-------------|--------------|--------------------|--------------------------------|--------------------------------|---------------------| | | | 111081 | Dragon Run at Rt. 71 | 0.9 | 14 | 193 | 5 | 16 | 7.6 | 1 | | | 16 | 0.077 | 1 | | | DE 140-001 | | White Creek at the mouth of
Assawoman Canal | 23.3 | 30 | 30 | 1 | 32 | 5.5 | 1 | 1 | 1 | 32 | 0.109 | 5 | | | DE 140-002 | | Blackwater Creek at Rd. 54 | 0.3 | 31 | 229 | 5 | 31 | 4.3 | 5 | 5 | 5 | 31 | 0.142 | 5 | | | DE 140-003 | | Pepper Creek at Rt. 26 Deep Hole Banch at Rd. 382 | 0.5 | 32
28 | 204
209 | | 37
28 | 7.7
5.3 | 1
5 |
2 |
5 | 35
28 | 0.141
0.232 | 5
5 | | | | | Buoy 49, Indian River | 15.4 | 28 | 28 | 1 | 31 | 5.3 | 1 | 1 | 1 | 32 | 0.232 | 5 | | | DE 140-004 | | Buoy 55, Indian River | 11.9 | 32 | 40 | 5 | | 5.5 | 1 | 1 | 1 | 32 | 0.207 | 5 | | | 52 1 10 00 1 | | Island Creek, upper third | 16.3 | 29 | 21 | 1 | 31 | 4.6 | 5 | 3 | 5 | 32 | 0.158 | 5 | | Indian River | DE 440.005 | | Swan Creek, Rd. 304 | 0.9 | 32 | 201 | 5 | 32 | 8.5 | 1 | | | 30 | 0.03 | 1 | | | DE 140-005 | | Swan Creek at Rd. 297 | 0.9 | 31 | 147 | | | 8.2 | 1 | | | 26 | 0.041 | 1 | | | DE 140-006 | | Cow Bridge Branch Rd. 48 | 0.9 | 31 | 59 | 1 | | 7.3 | 1 | | | 32 | 0.087 | 1 | | | | 306121 | Buoy 20, Indian River Bay | 28.4 | 15 | 12 | 1 | 31 | 6.8 | 1 | | | 32 | 0.064 | 1 | | | DE 140-E01 | 306131 | Buoy 26, Indian River Bay | 25.4 | 23 | 11 | 1 | 31 | 6.3 | 1 | | | 31 | 0.106 | 5 | | | | | Indian River Inlet | 29.4 | 10 | 15 | 1 | 32 | 6.4 | 1 | | | 32 | 0.065 | 1 | | | DE 140-E02 | | Buoy 38, Indian River | 18.3 | 30 | 17 | 1 | | 5.4 | 1 | 3 | 5 | 32 | 0.133 | 5 | | | | | Island Creek mouth | 18.6 | 30 | 18 | 1 | 31 | 5.3 | 1 | 2 | 5 | 32 | 0.153 | 5 | | | DE 140-L01 | | Millsboro Dam Overflow | 0.9 | 29 | 38 | 1 | 32 | 8.9 | 1 | | | 32 | 0.047 | 1 | | Iron Branch | DE 150-001 | | Iron Branch at Rt. 113 Bridge | 0.9 | 32 | 163 | 5 | 31 | 6.5 | 1 | | | 32 | 0.075 | 1 | | non Branon | DE 100 001 | | Whartons Branch at Rt. 334 Bridge | 0.7 | 32 | 202 | | 37 | 7.3 | 1 | | | 35 | 0.132 | 5 | | | DE 160-001 | | DE Rt. 9 Bridge | 7.9 | 32 | 94 | 5 | 32 | 3.5 | 5 | 10 | 5 | 32 | 0.321 | 5 | | | BE 100 001 | 202161 | Whitehall Landing, Boat Ramp | 9.8 | 14 | 76 | 5 | | 4.0 | 5 | 3 | 5 | 14 | 0.379 | 5 | | | | 202041 | | 1.4 | 31 | 101 | 5 | 32 | 4.9 | 5 | 3 | 5 | 32 | 0.311 | 5 | | | DE 160-002 | 202191 | | 0.4 | 16 | 166 | 5 | 16 | 6.4 | 1 | | | 16 | 0.2285 | 5 | | | DE 160-003 | 202151 | Garrisons Lake, Willis Branch at Rd
92 | 0.6 | 16 | 206 | 5 | 15 | 6.1 | 1 | | | 16 | 0.276 | 5 | | Leipsic River | DE 100-003 | 202181 | Dyke Branch at Rt. 42 | 5.7 | 16 | 135 | 5 | 16 | 2.8 | 5 | 6 | 5 | 16 | 0.33 | 5 | | | | | Duck Creek at Rt. 6 | 8.1 | 16 | 52 | 5 | | 5.2 | 1 | 1 | 1 | 16 | 0.275 | 5 | | | DE 160-004 | | Muddy Branch at Rd. 86 | 6.1 | 16 | 119 | 5 | | 2.7 | 5 | 8 | 5 | 16 | 0.329 | 5 | | | | 202021 | Rt. 13 Bridge, Garrisons Lake | 0.4 | 27 | 57 | 1 | 32 | 6.7 | 1 | 1 | 1 | 32 | 0.334 | 5 | | | DE 160-L01 | 202444 | Garrisons Lake,100 Yds Abv Spillway, 50% RB | 0.6 | 14 | 52 | 1 | 15 | 5.3 | 5 | 1 | 1 | 15 | 0.433 | 5 | | | | | Rd. 42 Bridge at Masseys Millpond | 3.2 | 31 | 52
78 | 1 | 32 | 3.7 | 5 | 6 | 5 | 32 | 0.433 | 5 | | | DE 160-L02 | | Middle of Masseys Millpond | 0.5 | 15 | 112 | 5 | | 6.7 | 1 | <u> </u> | 5 | 15 | 0.3015 | 5 | | 1 1 | I | 1202201 | pivilianie of iviasseys ivilliporia | I U.D | 10 | | ၂၁ | I D | 0.7 | | ı I | | 10 | U.SU S | ı o | | Watershed | Segment | Station | Location Description | Avg. Salinity | Enterococcus
Count | Geomean | Ent Category | DO Count | DO UCL | DO Category | Count Min DO | Min DO
Category | Total
Phosphorus
Samples | Total P LCL
90th Percentile | Total P
Category | |------------------|---------------|---------|--|---------------|-----------------------|---------|--------------|----------|--------|-------------|--------------|--------------------|--------------------------------|--------------------------------|---------------------| | Lewes and | DE 170-001 | | Lewes and Rehoboth Canal at Rd. 18 | | | | | | | | | | | | | | Rehoboth Canal | DE 170-001 | 305041 | | 24.2 | 30 | 21 | 1 | 32 | 4.3 | 5 | 10 | 5 | 32 | 0.107 | 5 | | | | | Munchy Branch at Rd. 270a | 0.5 | 31 | 217 | 5 | 32 | 4.4 | 5 | 5 | 5 | 32 | 0.072 | 1 | | | DE 180-001 | 312041 | Assawoman Canal, Rd. 361 Bridge | 17.1 | 31 | 91 | 5 | 31 | 3.8 | 5 | 6 | 5 | 31 | 0.097 | 1 | | | | | Beaver Dam Ditch, Rd. 363, Miller | | | | | | | | | | | | | | | DE 180-002 | 310101 | | 6.8 | 32 | 119 | | 32 | 3.9 | 5 | 6 | 5 | 32 | 0.113 | 5 | | Little Assawoman | | 310121 | Beaverdam Ditch at Rd. 368 | 0.2 | 30 | 172 | 5 | 30 | 5.3 | 5 | | | 30 | 0.095 | 1 | | Вау | DE 180-003 | 310031 | Dirrickson Creek, Rd. 381 | 8.5 | 32 | 101 | 5 | 32 | 5.7 | 1 | 2 | 5 | 32 | 0.372 | 5 | | | | | Little Assawoman Bay Ditch at Rd. 58 | | | | | | | | | | | | | | | DE 180-E01 | 310011 | Bridge | 23.9 | 29 | 16 | 1 | 32 | 5.1 | 1 | | | 32 | 0.071 | 1 1 | | | | 310071 | Little Assawoman Bay, Mid-Bay | 21.8 | 23 | 21 | 1 | 31 | 5.3 | 1 | 1 | 1 | 31 | 0.088 | 1 | | | DE 190-001-01 | | Rt. 9 Bridge | 9.5 | 30 | 230 | 5 | 32 | 4.3 | 5 | 5 | 5 | 32 | 0.384 | 5 | | | DE 190-001-01 | 204071 | Little Creek Wildlife Area Levee | 14.6 | 9 | ID | 3 | 9 | ID | 3 | 1 | 1 | 9 | D | 3 | | | DE 190-001-02 | 204041 | Rt. 8 Bridge | 0.3 | 31 | 108 | 5 | 32 | 3.5 | 5 | 12 | 5 | 32 | 0.162 | 5 | | Little River | | | Pipe Elm Branch, Postles Corner | | | | | | | | | | | | | | | DE 190-001-03 | 204011 | Road (Rd. 348) | 0.5 | 30 | 124 | 5 | 32 | 5.7 | 1 | 2 | 5 | 32 | 0.086 | 1 | | | DE 190-001-03 | 204021 | Pipe Elm Branch at S. Little Creek Rd | 6.5 | 16 | 323 | 5 | 16 | 3.5 | 5 | 4 | 5 | 16 | 0.463 | 5 | | Marshyhope | DE 200-001 | | Rt. 404 Bridge, (Woodenhawk Bridge) | | 29 | 47 | 1 | | | 1 | | | 30 | 0.075 | 1 | | Creek | | | Rd. 308 Bridge | 0.9 | 59 | 55 | 1 | | #N/A | 3 | | | 63 | #N/A | 3 | | | | | Marshyhope Creek @ Bloomery Rd. | 1.0 | 5 | ID | 3 | 5 | ID | 3 | | | 5 | ID | 3 | | | | | Rt. 1 Bridge | 0.9 | 31 | 119 | | 31 | 6.4 | 1 | 1 | 1 | 30 | 0.186 | 5 | | | | | Jetty at Mouth | 22.8 | 14 | 39 | 5 | 15 | 5.3 | 1 | | | 15 | 0.304 | 5 | | | | 208061 | 1.09 miles from mouth at lighthouse | 21.0 | 30 | 33 | 1 | 30 | 5.2 | 1 | | | 30 | 0.261 | 5 | | | | | 3.85 miles from mouth, Revills | | | | | | | | | | | | | | | DE 210-001 | 208101 | Landing | 9.7 | 28 | 92 | 5 | 27 | 2.3 | 5 | 10 | 5 | 27 | 0.161 | 5 | | | | | 7.48 miles from mouth, mouth of | | | | | | | | | | | | | | | | | Fishing Branch | 5.0 | 27 | 163 | 5 | 26 | | 5 | 11 | 5 | 26 | 0.159 | 5 | | | | | Mouth of Grecos Canal | 20.4 | 15 | 47 | 5 | 15 | 5.0 | 1 | 1 | 1 | 15 | 0.248 | 5 | | | | 301081 | Confluence: Milpillion And Cedar Ck | 21.7 | 16 | 39 | 5 | 16 | 3.9 | 5 | 3 | 5 | 15 | 0.247 | 5 | | | DE 210-002 | 208241 | Tantrough Branch, Abbots Pond Rd. | 1.0 | 16 | 358 | 5 | 16 | 8.3 | 1 | | | 15 | 0.042 | 1 | | | DE 210-003 | 208261 | Johnson Branch at Rt. 36 | 1.0 | 16 | 179 | 5 | 16 | 7.6 | 1 | | | 15 | 0.104 | 5 | | | DE 210-003 | 208371 | Downstream from Griffith Lake outfall at Rd. 633 | 1.0 | 16 | 75 | 1 | 16 | 8.2 | 1 | | | 15 | 0.039 | 1 | | Watershed | Segment | Station | | Avg. Salinity | Enterococcus
Count | Geomean | Ent Category | DO Count | DO NCT | DO Category | Count Min DO <4 | Min DO
Category | Total
Phosphorus
Samples | Total P LCL
90th Percentile | Total P
Category | |------------------|------------|---------|-------------------------------------|---------------|-----------------------|---------|--------------|----------|--------|-------------|-----------------|--------------------|--------------------------------|--------------------------------|---------------------| | | DE 210-004 | | Bowman Branch at Rd. 634 | 0.9 | 15 | 431 | 5 | 15 | 6.7 | 1 | | | 12 | 0.123 | 5 | | | | | Lednum Branch at Rd. 443 | 0.4 | 16 | 176 | 5 | 16 | 7.4 | 1 | | | 14 | 0.064 | 1 | | Mispillion River | | | Tub Mill Branch, Rd. 404 | 0.3 | 16 | 122 | 5 | 16 | 7.3 | 1 | | | 14 | 0.118 | 5 | | | | | Kings Causeway Branch at Rd. 123 | 3.5 | 15 | 154 | 5 | 16 | 2.8 | 5 | 4 | 5 | 14 | 0.198 | 5
 | | DE 210-005 | 208291 | Fishing Branch at Rd. 124 | 2.0 | 16 | 248 | 5 | 16 | 3.2 | 5 | 4 | 5 | 15 | 0.136 | 5 | | | DE 210 000 | | Swan Creek at downstream side of | | | | | | | | | | | | | | | | | Rt. 113 | 1.6 | 24 | 236 | 5 | 24 | 3.6 | 5 | 5 | 5 | 23 | 0.16 | 5 | | | | | Mullet Run at Rt. 14 | 1.0 | 16 | 193 | 5 | 16 | 6.6 | 1 | | | 14 | 0.055 | 1 | | | | | Middle of Tub Mill Pond | 0.4 | 15 | 42 | 1 | 16 | 6.4 | 1 | 1 | 1 | 14 | 0.206 | 5 | | | DE 210-L01 | | Rt. 36 Silver Lake | 0.9 | 30 | 32 | 1 | 31 | 7.8 | 1 | | | 30 | 0.073 | 1 | | | | | Middle of Silver Lake | 0.9 | 16 | 44 | 1 | 16 | 7.1 | 1 | | | 14 | 0.08 | 1 | | | DE 210-L03 | | Haven Lake at Rt. 113 | 1.0 | 28 | 29 | 1 | 31 | 7.9 | 1 | | | 30 | 0.053 | 1 | | | | | Middle of Haven lake | 1.0 | 16 | 53 | 1 | 16 | 7.5 | 1 | | | 14 | 0.06 | 1 | | | DE 210-L04 | | Middle of Griffith Lake | 1.0 | 14 | 31 | 1 | 16 | 7.6 | 1 | | | 15 | 0.035 | 1 | | | | 208191 | Blairs Pond off Rd. 443 | 1.0 | 29 | 55 | 1 | 31 | 8.3 | 1 | | | 30 | 0.059 | 1 | | | DE 210-L05 | 208231 | Beaverdam Branch, Rd. 384 | 0.9 | 31 | 222 | 5 | 31 | 7.5 | 1 | | | 29 | 0.08 | 1 | | | | | Middle of Blairs Pond at Rd. 443 | 1.0 | 16 | 71 | 1 | | 6.5 | 1 | 1 | 1 | 14 | 0.103 | 5 | | | DE 210-L06 | 208181 | Abbotts Pond at Rd. 620 | 1.0 | 31 | 54 | 1 | 31 | 7.8 | 1 | 1 | 1 | 29 | 0.065 | 1 | | | DE 210-L00 | 208401 | Middle of Abbotts Pond | 1.0 | 16 | 65 | 1 | 16 | 5.4 | 5 | 3 | 5 | 14 | 0.1505 | 5 | | | | 206091 | US Rt. 113 at Frederica By-Pass | 3.0 | 36 | 108 | 5 | 36 | 3.7 | 5 | 6 | 5 | 36 | 0.315 | 5 | | | | 206101 | Bowers Beach Wharf | 20.6 | 34 | 29 | 1 | 35 | 5.2 | 1 | 4 | 5 | 35 | 0.248 | 5 | | | | | 1.25 miles from the mouth at Webs | | | | | | | | | | | | | | | | 206131 | Landing | 18.6 | 35 | 41 | 5 | 36 | 4.3 | 5 | 5 | 5 | 36 | 0.244 | 5 | | | DE 220-001 | 206141 | 3.25 miles from the mouth | 11.1 | 35 | 87 | 5 | 36 | 3.3 | 5 | 12 | 5 | 36 | 0.337 | 5 | | | | 206231 | Confluence of Kent County STP trib. | 5.0 | 36 | 114 | 5 | 36 | 3.1 | 5 | 11 | 5 | 36 | 0.445 | 5 | | | | | Murderkill River near power lines | | | | | | | | | | | | | | | | | (4.45 river mile | 10.7 | 9 | ID | 3 | 9 | ID | 3 | 6 | 5 | 9 | ID | 3 | | [| | | Spring Creek at Rt. 12 Bridge | 2.6 | 36 | 137 | | 36 | 4.2 | 5 | 10 | 5 | 36 | 0.302 | 5 | | Murderkill River | DE 220-002 | 206561 | Double Run at Rd. 371 | 0.4 | 38 | 213 | 5 | 37 | 5.3 | 5 | | | 38 | 0.2175 | 5 | | | DL 220-002 | | Spring Creek, Pratt Branch at | | | | | | | | | | | | | | | | | Canterbury Rd. | 0.3 | 6 | ID | 3 | 6 | D | 3 | | | 6 | ID | 3 | | | DE 220-004 | 206041 | Browns Branch at Rt. 14 Bridge | 0.3 | 38 | 121 | | 37 | 5.5 | 1 | 1 | 1 | 38 | 0.065 | 1 | | | DE 220-004 | 206051 | Browns Branch at Rd. 384 Bridge | 0.5 | 38 | 172 | | 37 | 6.9 | 1 | | | 37 | 0.054 | 1 | | | DE 220-005 | 206011 | US Rt. 13 Bridge below Felton | 0.7 | 37 | 200 | 5 | 37 | 7.1 | 1 | | | 38 | 0.117 | 5 | | Watershed | Segment | Station | Location Description | Avg. Salinity | Enterococcus
Count | Geomean | Ent Category | DO Count | DO NCI | DO Category | Count Min DO | Min DO
Category | Total
Phosphorus
Samples | Total P LCL
90th Percentile | Total P
Category | |-----------------|---------------|---------|--------------------------------------|---------------|-----------------------|-----------|--------------|----------|--------|-------------|--------------|--------------------|--------------------------------|--------------------------------|---------------------| | | DE 220-L01 | | Hudson Branch, McGinnis Pond, Rd. | | | | | | | | | | | | | | | | 206461 | | 0.5 | 33 | 45 | 1 | 37 | 9.3 | 1 | | | 38 | 0.078 | 1 | | | DE 220-L02 | | Andrews Lake at Rd. 380 Bridge | 0.3 | 33 | 28 | 1 | 37 | 7.6 | 1 | | | 37 | 0.07 | 1 | | | DE 220-L03 | | Coursey Pond at Rd. 388 Bridge | 0.7 | 35 | 40 | 1 | 37 | 8.5 | 1 | | | 38 | 0.146 | 5 | | | DE 220-L05 | 206361 | McCauley Pond near spillway | 0.3 | 32 | 25 | 1 | 37 | 8.5 | 1 | | | 38 | 0.083 | 1 | | | | 101021 | Naamans Road | 0.2 | 35 | 320 | 5 | 37 | 7.6 | 1 | 2 | 5 | 35 | 0.077 | 1 | | | | 101031 | South Branch at Darley Rd. | 0.2 | 35 | 224 | 5 | 37 | 7.9 | 1 | | | 36 | 0.063 | 1 | | Na amana Craak | DE 220 004 02 | 101041 | Rt. 13A | 0.2 | 33 | 295 | 5 | 33 | 7.5 | 1 | 1 | 1 | 31 | 0.0605 | 1 | | Naamans Creek | DE 230-001-02 | 101051 | South Branch at Glenrock Rd. | 0.1 | 7 | ID | 3 | 7 | ID | 3 | | | 7 | ID | 3 | | | | 101061 | South Branch at Marsh Rd. | 0.1 | 7 | ID | 3 | 7 | ID | 3 | | | 7 | ID | 3 | | | | | South Branch at Decatur Rd. | 0.1 | 8 | ID | 3 | 8 | ID | 3 | | | 8 | ID | 3 | | | | 304011 | Sharptown, Maryland Rt 313 | 0.8 | 30 | 27 | 1 | 28 | 5.2 | 5 | 2 | 5 | 31 | 0.085 | 1 | | | | | Middleford Bridge | 0.9 | 30 | 66 | 1 | 31 | 6.8 | 1 | | | 31 | 0.058 | 1 | | | | | Buoy 45 (State Line) | 0.8 | 26 | 26 | 1 | 28 | 5.2 | 5 | 1 | 1 | 31 | 0.092 | 1 | | | DE 240-001 | | Buoy 51 (Conf. Broad Creek) | 0.8 | 29 | 20 | 1 | 28 | 5.7 | 1 | | | 31 | 0.082 | 1 | | | 52210 001 | | Buoy 66 (Conf DuPont Gut) | 0.9 | 30 | 32 | 1 | 27 | 5.5 | 1 | | | 31 | 0.076 | 1 | | | | | Seaford STP Discharge | 0.9 | 30 | 69 | 1 | 28 | 5.6 | 1 | | | 31 | 0.1 | 1 | | | | | Rt. 13 Bridge | 0.8 | 28 | 57 | 1 | 30 | 5.9 | 1 | 1 | 1 | 30 | 0.076 | 1 | | Nanticoke River | | | Rd. 545 Mainstem Nanticoke | 0.9 | 55 | 92 | 1 | 57 | 7.4 | 1 | | | 56 | 0.075 | 1 | | | DE 240-002 | | Rd. 600 Bridge | 0.9 | 31 | 51 | 1 | 31 | 7.8 | 1 | | | 31 | 0.0475 | 1 | | | DE 240-003 | | Bucks Branch at Rd. 546 | 0.8 | 29 | 99 | 1 | 30 | 6.9 | 1 | | | 30 | 0.0473 | 5 | | | DE 240-005 | | Gravelly Branch at Rd. 525 Bridge | 0.9 | 28 | 80 | 1 | 36 | 6.8 | 1 | | | 32 | 0.111 | 1 | | | DE 240-005 | | Concord Pond overflow | 0.9 | 28 | 27 | 1 | | 7.7 | 1 | | | 31 | 0.04 | 1 | | | DE 240-L02 | 304311 | Williams Pond, below the pond at Rd. | 0.9 | | 21 | ı | ١٥١ | 1.1 | ├- | | | ડ । | 0.053 | <u> </u> | | | DE 240-L04 | 304321 | | 0.8 | 20 | 27 | 4 | ا ۵٫۰ | 8.1 | 4 | | | 31 | 0.13 | 5 | | Danamaka Diwar | DE 050 004 | | | | 28
27 | 27
168 | 1 | 31 | 6.3 | 1 | | | 28 | | 5 | | Pocomoke River | DE 250-001 | 313011 | Rd. 419 Bridge | 0.9 | 21 | 108 | 5 | 27 | 0.3 | 1 | | | 28 | 0.172 | 5 | | | | 100011 | Stanton, Rt. 4 at Stanton Bridge | ١,, | | , , , | _ | ا ؞؞ ا | 0.0 | ١, | | | 00 | 0.400 | _ | | | DE 000 004 | 103011 | (USGS gage 01480015) | 0.2 | 31 | 177 | 5 | 32 | 8.8 | 1 | | | 32 | 0.168 | 5 | | | DE 260-001 | | Wooddale, Rt. 48 (USGS gage | ١ | | ا ا | _ | ا ا | | ١. | | | | l . | _ | | Red Clay Creek | | | 01480000) | 0.2 | 31 | 119 | | 31 | 8.8 | 1 | | | 31 | 0.161 | 5 | | | | 103041 | Ashland, Rd. 258a | 0.2 | 31 | 154 | 5 | 33 | 8.3 | 1 | | | 32 | 0.197 | 5 | | | DE 260-002 | 103061 | Burrough's Run at Creek Rd. (Rt. 82) | 0.3 | 30 | 158 | 5 | 33 | 8.6 | 1 | | | 32 | 0.06 | 1 | | | | | Rt. 9 Bridge | 0.2 | 31 | 285 | 5 | | 5.0 | 5 | 2 | 5 | 31 | 0.122 | 5 | | | DE 270-001-01 | | Unnamed tributary at Rd. 405 | 0.5 | 14 | 244 | | 15 | 7.9 | 1 | | | 14 | 0.055 | 1 | | Rod Lion Crook | | 107011 | , | 0.6 | 30 | 199 | 5 | | 7.1 | 1 | | | 32 | 0.061 | 1 | | Watershed | Segment | Station | Location Description | Avg. Salinity | Enterococcus
Count | Geomean | Ent Category | DO Count | DO NCL | DO Category | Count Min DO | Min DO
Category | Total
Phosphorus
Samples | Total P LCL
90th Percentile | Total P
Category | |-------------------|---------------|---------|---------------------------------------|---------------|-----------------------|---------|--------------|----------|--------|-------------|--------------|--------------------|--------------------------------|--------------------------------|---------------------| | Trea Lion Oreck | DE 270-001-02 | | De Rt 71 Between De Rt 7 And US Rt | | | | | | | | | | | | | | | DE 270 001 02 | 107041 | | 0.5 | 14 | 211 | | 15 | 5.6 | 1 | | | 15 | 0.083 | 1 | | | | | Doll Run at Rd. 405 | 0.2 | 15 | 126 | 5 | 15 | 7.0 | 1 | | | 15 | 0.076 | 1 | | | DE 280-001-01 | | Guinea Creek at Rt. 298 Bridge | 7.8 | 32 | 158 | | 32 | 6.5 | 1 | 1 | 1 | 32 | 0.0945 | 1 | | | DE 280-002 | | Love Creek, Rd. 277 | 0.9 | 28 | 27 | 1 | 32 | 6.8 | 1 | 1 | 1 | 32 | 0.03 | 1 | | | DL 200 002 | | Bundick's Branch at Rt. 23 | 0.9 | 31 | 263 | | 31 | 7.2 | 1 | | | 31 | 0.044 | 1 | | Rehoboth Bay | | | Buoy 3, Rehoboth Bay | 27.6 | 10 | 11 | 1 | 32 | 6.5 | 1 | | | 32 | 0.098 | 1 | | | DE 280-E01 | | Buoy 7, Rehoboth Bay | 28.4 | 13 | 8 | 1 | 31 | 6.7 | 1 | | | 32 | 0.077 | 1 | | | | 306111 | Massey's Ditch at Bouy 17 | 29.2 | 15 | 8 | 1 | 31 | 6.1 | 1 | | | 32 | 0.063 | 1 | | | DE 280-L01 | 308031 | Burton Pond, Rd. 24 | 0.9 | 31 | 38 | 1 | 32 | 7.4 | 1 | | | 32 | 0.033 | 1 | | | | 205011 | at Bowers Beach,Mouth Of Del.Bay | 18.2 | 8 | ID | 3 | 9 | ID | 3 | 1 | 1 | 9 | ID | 3 | | | | 205031 | 2.2 Miles From Mouth | 12.4 | 9 | ΙD | 3 | 9 | ID | 3 | 3 | 5 | 9 | ID | 3 | | | DE 000 004 04 | | 3.5 miles from mouth at Barkers | | | | | | | | | | | | | | | DE 290-001-01 | 205041 | Landing | 11.7 | 32 | 102 | 5 | 30 | 3.4 | 5 | 8 | 5 | 32 | 0.279 | 5 | | | | | 4.58 miles from mouth; at Gravel Pit | 4.9 | 8 | ID | 3 | 9 | ID | 3 | 3 | 5 | 9 | ID | 3 | | | | | Rt. 10 Bridge near DAFB | 4.0 | 32 | 112 | | 30 | 4.7 | 5 | 3 | 5 | 32 | 0.27 | 5 | | | DE 290-001-02 | | Route 13 Near Dover | 1.6 | 9 | Ū | 3 | 9 | D | 3 | | | 9 | ID | 3 | | | | 205571 | Division Street (Dover) | 0.7 | 31 | 74 | 1 | 30 | 5.1 | 5 | 3 | 5 | 32 | 0.181 | 5 | | | | 205241 | | 0.4 | 32 | 200 | 5 | 30 | 5.9 | 1 | | | 32 | 0.068 | 1 | | | DE 290-002 | | Moores Lake, Issacs Branch at Road | | | | | | | | | | | | | | | | 205321 | | 0.9 | 9 | ID | 3 | 9 | ID | 3 | | | 9 | ID | 3 | | Saint Jones River | | | Wyoming Pond outfall at Rt. 15 | 0.6 | 9 | ID | 3 | 9 | ID | 3 | | | 9 | ID | 3 | | | | | Rd. 69 State College, Fork Branch | 0.7 | 31 | 105 | | 30 | 3.9 | 5 | 6 | 5 | 31 | 0.238 | 5 | | | DE 290-003 | 205171 | Fork Br at Rd 156, Nr Reichhold | 0.9 | 9 | D | 3 | 9 | ID | 3 | | | 9 | ID | 3 | | | DL 200 000 | 205271 |
Silver Lake, Fork Branch at Road 167 | 0.8 | 9 | ID | 3 | 9 | ID | 3 | | | 9 | ID | 3 | | | DE 290-004 | | Derby Pd, Tidbury Creek at Road 125 | | 9 | ID | 3 | 9 | ID | 3 | | | 9 | ID | 3 | | | | | Tidbury Creek at Rd. 105 | 0.9 | 9 | D D | 3 | 9 | ID | 3 | | | 9 | ID | 3 | | | | | Voshell Pond outfall at Rd. 360 | 0.8 | 9 | ID 15 | 3 | 9 | ID | 3 | | | 9 | ID | 3 | | | DE 290-L01 | 205181 | Rt. 13 Alt. Moores Lake | 0.5 | 30 | 45 | 1 | 30 | 6.6 | 1 | 1 | 1 | 32 | 0.071 | 1 | | | DE 290-L02 | | Silver Lake Spillway, Dover City Park | 0.7 | 32 | 75 | 1 | | 6.5 | 1 | 1 | 1 | 32 | 0.1815 | 5 | | | | 205201 | Silver Lake at State St., Dover | 0.9 | 8 | ID | 3 | 9 | ID | 3 | | | 9 | ID | 3 | | Watershed | Segment | Station | Location Description | Avg. Salinity | Enterococcus
Count | Geomean | Ent Category | DO Count | DO UCL | DO Category | Count Min DO | Min DO
Category | Total
Phosphorus
Samples | Total P LCL
90th Percentile | Total P
Category | |------------------|---------------|---------|------------------------------------|---------------|-----------------------|---------|--------------|----------|--------|-------------|--------------|--------------------|--------------------------------|--------------------------------|---------------------| | | DE 290-L03 | 205211 | Derby Pond at Rt. 13A | 0.5 | 30 | 32 | 1 | 30 | 7.5 | 1 | 1 | 1 | 32 | 0.069 | 1 | | | DE 300-001-01 | 102041 | Cherry Island at Rd. 501 Bridge | 0.4 | 30 | 198 | 5 | 30 | 4.2 | 5 | 4 | 5 | 29 | 0.129 | 5 | | Shellpot Creek | DE 300-001-02 | 102011 | US Rt. 13 Bridge (Gov Printz Blvd) | 0.3 | 30 | 288 | | 30 | 6.0 | 1 | | | 28 | 0.067 | 1 | | | DE 300-001-03 | 102101 | Stoney Creek @ Rt. 13 | 0.3 | 17 | 341 | 5 | 17 | 6.7 | 1 | | | 17 | 0.143 | 5 | | | | 201011 | Lake Como at US Route 13 Bridge | 0.9 | 16 | 63 | 1 | 16 | 6.5 | 1 | | | 15 | 0.156 | 5 | | | | 201031 | Mill Creek at DE Route 6 Bridge | 1.5 | 16 | 226 | 5 | 16 | 4.3 | 5 | 2 | 5 | 15 | 0.237 | 5 | | | DE 310-001 | 201041 | Rt. 9 Fleming's Landing | 5.0 | 32 | 113 | 5 | 32 | 4.7 | 5 | 3 | 5 | 31 | 0.249 | 5 | | | | | 2.07 Miles From Mouth at Shorts | | | | | | | | | | | | | | | | 201101 | Landing | 4.8 | 9 | ID | 3 | 9 | ID | 3 | | | 8 | ID | 3 | | | DE 240 002 | 201021 | Rd. 137 Bridge, Mill Creek | 0.6 | 31 | 79 | 1 | 32 | 7.6 | 1 | | | 31 | 0.133 | 5 | | | DE 310-002 | 201151 | Mill Creek at Rt. 300 | 0.5 | 16 | 165 | 5 | 16 | 5.7 | 1 | | | 15 | 0.275 | 5 | | | | 201051 | Rd. 485 Bridge at Smyrna Landing | 1.2 | 32 | 211 | 5 | 32 | 5.0 | 5 | 3 | 5 | 31 | 0.245 | 5 | | Smyrna River | | 201161 | Rd. 38 Bridge, Providence Creek | 0.3 | 31 | 127 | 5 | 32 | 7.5 | 1 | | | 29 | 0.0735 | 1 | | | | 201171 | Sawmill Branch at Rd. 30 | 1.9 | 16 | 234 | 5 | 16 | 4.0 | 5 | 3 | 5 | 15 | 0.23 | 5 | | | DE 040 000 | | Downstream of Duck Creek Pond at | | | | | | | | | | | | | | | DE 310-003 | 201181 | Rd. 486 | 0.5 | 16 | 118 | 5 | 16 | 7.2 | 1 | | | 15 | 0.095 | 1 | | | | 201201 | Green Spring Branch at Rd. 47 | 1.0 | 16 | 149 | 5 | 17 | 6.7 | 1 | | | 13 | 0.083 | 1 | | | | | Paw Paw Branch at Rd. 483 | 1.0 | 16 | 191 | 5 | 16 | 8.3 | 1 | | | 14 | 0.058 | 1 | | | | 201221 | Providence Creek at Rd. 483 | 0.8 | 16 | 115 | 5 | 16 | 8.2 | 1 | | | 14 | 0.099 | 1 | | | DE 040 L04 | | Lake Como boat ramp | 1.0 | 16 | 67 | 1 | 16 | 8.2 | 1 | | | 15 | 0.18 | 5 | | | DE 310-L01 | 201191 | Middle of Duck Creek Pond | 0.3 | 16 | 118 | 5 | 16 | 5.4 | 5 | 2 | 5 | 15 | 0.1205 | 5 | | | | | Stanton, Old Rt. 7 Bridge | 0.2 | 31 | 209 | | 31 | 8.1 | 1 | | | 28 | 0.169 | 5 | | | | | Chambers Rock Rd. (Road 329) near | | | | | | | | | | | | | | | DE 000 004 | 105031 | Thompson | 0.2 | 30 | 159 | 5 | 34 | 9.1 | 1 | | | 31 | 0.134 | 5 | | | DE 320-001 | | DE Park Race Track (USGS gage | | | | | | | | | | | | | | | | 105151 | 01479000), 35ft downstream | 0.2 | 31 | 248 | 5 | 33 | 8.2 | 1 | | | 31 | 0.153 | 5 | | | | | McKee Lane in Newark | 0.1 | 29 | 139 | | 30 | 8.7 | 1 | | | 30 | 0.1315 | | | White Clay Creek | DE 320-002 | | Mill Creek, Above Rt. 4 (DE Park) | 0.2 | 31 | 278 | 5 | | 8.2 | 1 | | | 30 | 0.096 | $\frac{1}{1}$ | | | | | Pike Creek Confluence, Upper Pike | | | | Ė | П | | | | | - | | | | | DE 320-003 | 105101 | Creek Rd. (Rd. 322) | 0.3 | 32 | 214 | 5 | 30 | 8.9 | 1 | | | 29 | 0.069 | 1 | | | | | Pike Creek at Paper Mill Road | 0.4 | 24 | 201 | | 24 | 8.9 | 1 | | | 23 | 0.056 | $\frac{1}{1}$ | | | | | Middle Run Confluence, Possum Park | | | | Ė | | | | | | | | | | | DE 320-004 | 105131 | Rd. (Rd. 303) | 0.8 | 32 | 215 | 5 | 31 | 9.5 | 1 | | | 30 | 0.081 | 1 | | Watershed | Segment | Station | Location Description | Avg. Salinity | Total Nitrogen
Samples | LCL 90th
Percentile Total
N | Total N
Category | DIP Growing
Season Ave | DIP Category | DIN Growing
Season
Average | DIN Category | ERES Total
Nitrogen
Support | ERES Total
Phosphorus
Support | |-----------------|---------------|---------|--------------------------------------|---------------|---------------------------|-----------------------------------|---------------------|---------------------------|--------------|----------------------------------|--------------|-----------------------------------|-------------------------------------| | | | | Delaware River (Appoquinimink at | | | | | | | | | | | | | DE 010-001-01 | 109091 | | 4.1 | 28 | 2.4 | 5 | | | | | | | | | DE 010-001-01 | | Rt. 9 Bridge (East) | 3.8 | 31 | 2.3 | 5 | | - | | | | | | | | | Mouth of East Br. Drawyer Creek | 3.5 | 28 | 2.4 | 5 | | - | | | I | | | | | | Rt. 13 Bridge below Odessa | 1.9 | 31 | 3.2 | 5 | | ŀ | | | - | | | Appoquinimink | DE 010-001-02 | 109051 | Rt. 299 Bridge, Odessa | 2.5 | 31 | 2.6 | 5 | | | | - | | | | River | DE 010-001-02 | 109151 | Above West Br. Drawyer Creek | 3.2 | 28 | 2.3 | 5 | | | | | | | | Rivei | | 109171 | MOT Gut (Appo Gut) - West Bank | 2.8 | 28 | 2.2 | 5 | | | | | | | | | DE 010-001-03 | 109071 | Drawyer Creek, Rt 13 | 2.1 | 31 | 3.3 | 5 | | | | | | | | | DE 010-L01 | 109131 | Noxontown Pond Overflow, Rd 38 | 0.6 | 31 | 2.6 | 5 | | | | | | | | | DE 010-L02 | 109031 | Silver Lake Overflow, Rd 442 | 0.2 | 31 | 5.9 | 5 | | | | | | | | | DE 040 100 | | Shallcross Lake Overflow, Dischrg | | | | | | | | | | | | | DE 010-L03 | 109191 | Drawer Cr, Rd. 428 | 0.2 | 31 | 3.8 | 5 | | | | | | | | | | | Rt. 9 Below Llangollen Wells | 0.7 | 31 | 1.9 | 5 | | | | | | | | | DE 020-001 | | Trib Army Creek, Rt. 13 S. of Hares | | | | | | | | | | | | | | 114041 | | 0.5 | 12 | 2.6 | 5 | | | | | | | | Army Creek | DE 020-002 | | Rt. 13 Bridge | 0.3 | 28 | 2.5 | 5 | | | | | | | | | DE 020-003 | | Trib Army Creek at Rt. 13 and Rt. 40 | 0.3 | 14 | 2.3 | 5 | | | | | | | | | | 110021 | Rt. 13 (Northern Branch) | 0.8 | 31 | 2.0 | 5 | | | | | | | | | DE 000 004 | 110031 | Rd 455, Blackbird Landing | 1.6 | 15 | 2.1 | 5 | | | | | | | | | DE 030-001 | 110041 | Rt. 9 Taylors Bridge | 3.5 | 31 | 1.8 | 5 | | | | | | | | | | | 2.21 Miles From Mouth | 4.7 | 8 | ID | 3 | | | | | | | | Blackbird Creek | | 110011 | Road 463 East of RR Tracks | 0.8 | 14 | 2.2 | 5 | | | | | | | | | DE 000 000 | 110101 | Blackbird Creek Rd. 472 | 1.0 | 15 | 1.6 | 5 | | | | | | | | | DE 030-002 | | Barlow Branch downstream of Rd. | | | | | | | | | | | | | | 110111 | 460 | 0.7 | 15 | 2.4 | 5 | | | | | | | | | DE 030-003 | | Beaver Branch upstream of Rd. 456 | 1.5 | 15 | 1.9 | 5 | | | | | | | | Brandywine | DE 040-001 | | Footbridge in Brandywine State Park | 0.2 | 34 | 3.7 | 5 | | | | | | | | Creek | DE 040 000 | 104021 | Rd. 279 Bridge (USGS guage 014) | 0.2 | 34 | 3.5 | 5 | | | | | | | | | DE 040-002 | | Smith Bridge | 0.2 | 32 | 3.6 | 5 | | | | | meets | meets | | | DE 050-006-03 | | Raccoon Prong at Rd. 66 | 0.9 | 29 | 2.2 | 5 | | | | | | | | Decid Occasi | | | Horseys Pond 50 Yards Above | | | | | | | | | | | | Broad Creek | DE 050-L03 | | Spillway 50% RB | 0.9 | 31 | 4.7 | 5 | | | | | meets | meets | | | DE 050-L04 | | Records Pond at Rt. 13 | 0.9 | 31 | 5.7 | 5 | | | | | fails | meets | Table III-1 Delaware 2008 305(b)/303(d) IR Station Summary Statistics 66 | Watershed | Segment | Station | Location Description | Avg. Salinity | Total Nitrogen
Samples | LCL 90th
Percentile Total
N | Total N
Category | DIP Growing
Season Ave | DIP Category | DIN Growing
Season
Average | DIN Category | ERES Total
Nitrogen
Support | ERES Total
Phosphorus
Support | |-----------------|---------------|---------|---|---------------|---------------------------|-----------------------------------|---------------------|---------------------------|--------------|----------------------------------|--------------|-----------------------------------|-------------------------------------| | | | | Rt. 1 Bridge (Mainstem) | 1.0 | 30 | 4.6 | 5 | | | | | | | | | DE 060-001 | | 0.10 Miles From Mouth | 25.9 | 9 | ID | 3 | | | | | | | | | | | 2.14 Miles From Mouth | 18.9 | 9 | ID | 3 | | | | | | | | | | 303171 | Beaverdam Creek at Rd. 88 | 0.5 | 30 | 8.4 | 5 | | | | | | | | | DE 060-002 | 303181 | Beaverdam Creek above Rd. 259,
Hunters Mill Pond | 0.4 | 30 | 12.0 | 5 | | | | | | | | | | | Beaverdam Creek at Road 257 Bridge | 0.7 | 9 | ID | 3 | | | | | | | | | | | Beaverdam Creek at Rd. 293 | 1.0 | 8 | ID | 3 | | | | | | | | | DE 060-003 | | Rt. 5 Bridge | 0.6 | 30 | 4.7 | 5 | | | | | | | | | DE 060-004 | | 11.5 Miles From Mouth Round Pole Branch at Rd. 88 | 0.8 | 9
29 | ID
4.6 | 3
5 | | | | | | | | | DE 000-004 | | Ingram Branch, Savanah Ditch at Rd. | | | | | | | | | | | | | | 303011 | | 0.5 | 30 | 29.9 | 5 | | | | | | | | | | | Ingram Branch at Rd. 248 | 0.3 | 30 | 9.0 | 5 | | | | | | | | | DE 060-005 | 303241 | Ingram Branch at Road 319 | 0.4 | 9 | ID | 3 | | | | | | | | Broadkill River | | 303261 | Savannah Ditch S of Rd 245 & 246 Int | 0.4 | 9 | ID | 3 | | | | | | | | | | 303281 | | 0.6 | 9 | ID | 3 | | | | | | | | | DE 060-006 | | Pemberton Branch at Rt. 30 above
Wagamons Pond | 0.9 | 30 | 4.8 | 5 | | | | | | | | | DE 060-007-01 | | Red Mill Pond at Rt. 1 | 0.9 | 30 | 3.1 | 5 | | | | | | | | | DE 060-007-02 | 303406 | | 1.0 | 9 | D | 3 | 1 | | - | | | | | | DE 060-008 | 303481 | Ingrams Branch at Rt. 30 above
Waples Pond | 1.0 | 26 | 1.4 | 5 | ı | | ı | - | | - | | | DE 060-L01 | 303231 | Trib. to Red mill Pond at Rd. 261 | 0.9 | 30 | 4.8 | 5 | | | | - | | | | | DE 060-L02 | 303351 | | 0.6 | 30 | 4.8 | 5 | | | | | | | | | | 303331 | Waples Pond at Rt. 1 | 0.9 | 30 | 4.5 | 5 | | | | | | | | | DE 060-L03 | 303381 | Sowbridge Branch at Rd. 212, Waples
Pond | 1.0 | 30 | 4.0 | 5 | | | | | | | | Buntings Branch | DE 070-001 | | Buntings Branch at Rt. 54 | 0.7 | 31 | 5.5 | 5 | 0.037 | 5 | 2.742 | 5 | | | | _ anango branon | 220.0001 | | Rd. 212, Swiggetts Pond | 0.9 | 31 | 4.4 | 5 | | | | <u> </u> | | | | | DE 080-001 | | Rt. 1 Bridge | 0.6 | 31 | 4.4 | 5 | | | | | | | Table III-1 Delaware 2008 305(b)/303(d) IR Station Summary Statistics 67 | Watershed | Segment | Station | Location Description | Avg. Salinity | Total Nitrogen
Samples | LCL 90th
Percentile Total
N | Total N
Category | DIP Growing
Season Ave | DIP Category | DIN Growing
Season
Average | DIN Category | ERES Total
Nitrogen
Support | ERES Total
Phosphorus
Support | |-------------------------------|---------------|---------|---|---------------|---------------------------|-----------------------------------|---------------------|---------------------------|--------------|----------------------------------|--------------|-----------------------------------|-------------------------------------| | | | | Rt. 36 Bridge | 18.7 | 31 | 2.0 | 5 | | | | | meets | meets | | | | | Clendaniel Pond at Rd 38 | 1.0 | 16 | 4.3 | 5 | | | | | | | | | | | Cubbage Pond Outlet at Road 214 | 1.0 | 16 | 4.4 | 5 | | | | | | | | Cedar Creek | | | Hudson Pond Outlet at Road 213 | 1.0 | 16 | 4.7 | 5 | | | | | | | | Goddi Grook | DE 080-002 | | Rt 113, Above Hudson Pond | 1.0 | 16 | 3.3 | 5 | | | | | | | | | DE 000 002 | 301071 | Church Branch at Road 214 | 0.9 | 16 | 4.4 | 5 | | | | | | | | | | 301151 | Cedar Creek Mill Pond, middle at Rd. 224 | 1.0 | 16 | 4.0 | 5 | | | | | | | | | | | Middle of Hudson Pond | 1.0 | 16 | 3.3 | 5 | | | | | | | | | DE 080-003 | 301141 | Slaughter Creek at Rd. 224 | 11.0 | 16 | 3.0 | 5 | | | | | | | | | | | St. Georges Bridge | 2.4 | 29 | 2.5 | 5 | | | | | | | | Chesapeake & | DE 090-001 | | Summit Bridge | 1.6 | 29 | 2.3 | 5 | | | | | | | | Delaware Canal | DE 090-L01 | | Lums Pond Boat Ramp | 0.7 | 29 | 1.9 | 5 | | | | | | | | | DE 100-002 | | Sewell Branch at Rd. 95 | 0.7 | 29 | 2.7 | 5 | | | | | | | | Chesapeake
Drainage System | DE 100-003 | 112031 | Gravelly Run at Stilltown Blanco Rd., | 0.5 | 30 | 2.0 | 5 | | | | | | | | | DE 110-001 | | Tappahanna Ditch at Rd. 222 | 0.5 | 29 | 1.8 | 5 | | | | | | | | | DE 110-001 | | Culbreth Marsh at Rd. 210 | 0.8 | 29 | 3.0 | 5 | | | | | | | | Choptank | DE 110-002 | | Cow Marsh Creek at Rd. 208 | 0.9 | 29 | 1.9 | 5 | | | | | | | | | DE 110-003 | | White Marsh Branch at Rd. 268 | 0.9 | 29
29 | 5.8 | 5 | | | | | | | | | | | | | | | 5 | | | | | | | | | DE 400 004 | | Rt. 13/Rt. 9 Bridge | 0.4 | 34 | 3.0 | 5 | | | | | | | | | DE 120-001 | 106291 | Conrail Bridge (USGS tide gage 01481602) Up river from Port | 0.4 | 31 | 3.0 | 5 | | | | | | | | | DE 120-002 | | Rt. 141 Drawbridge, Newport (USGS tide gage 01480065) | 0.2 | 34 | 3.4 | 5 | | | | | | | | Christina River | DE 120-003 | 106031 | Smalley's Dam Spillway | 0.4 | 32 | 2.1 | 5 | | | | | | | | | DE 120-004-01 | | Rt. 72, Below Newark (USGS guage 01478000) | 0.3 | 32 | 2.6 | 5 | | | | | | | | | DE 120-006 | | Rt. 273, Above Newark | 0.3 | 32 | 3.0 | 5 | | | | | | | | | DE 120-007-01 | | Little Mill Creek at atlantic Avenue | | | | | | | | | | | | | | | (USGS Gage 01480095) | 0.3 | 32 | 2.1 | 5 | | | | | | | | | DE 130-001 | | Rt. 9 Bridge | 0.5 | 32 | 1.5 | 5 | | | | | | | | | | | at Road 378 | 0.4 | 14 | 2.3 | 5 | | | | | | | | Dragon Run
Creek | DE 402 222 | | Rt. 13 Bridge (flow at Rd. 407),
Dragon Creek | 0.3 | 31 | 2.2 | 5 | | | | | | | | 1 | DE 130-002 | | Road 407 | 0.8 | 15 | 1.7 | 5 | | | | | | | | Watershed | Segment | Station | Location Description | Avg. Salinity | Total Nitrogen
Samples | LCL 90th
Percentile Total
N | Total N
Category | DIP Growing
Season Ave | DIP Category | DIN Growing
Season
Average | DIN Category | ERES Total
Nitrogen
Support | ERES Total
Phosphorus
Support | |---------------|------------|---------|---|---------------|---------------------------|-----------------------------------|---------------------|---------------------------|--------------|----------------------------------|--------------|-----------------------------------|-------------------------------------| | | | 111081 | Dragon Run at Rt. 71 | 0.9 | 16 | 2.1 | 5 | | - | | | | | | | DE 140-001 | 312011 | White Creek at the mouth of
Assawoman Canal | 23.3 | 32 | 1.5 | 5 | 0.015 | 5 | 0.439 | 5 | | | | | DE 140-002 | 308361 | Blackwater Creek at Rd. 54 | 0.3 | 31 | 8.6 | 5 | 0.036 | 5 | 4.533 | 5 | | | | | DE 140-003 | | Pepper Creek at Rt. 26
Deep Hole Banch at Rd. 382 | 0.5 | 37
28 | 4.1
8.3 | 5
5 | 0.027
0.066 | | 2.013
2.711 | 5
5 | | | | | DE 440 004 | 306181 | Buoy 49, Indian River | 15.4 | 32 | 3.0 | 5 | 0.025 | 5 | 1.318 | 5 | meets | meets | | | DE 140-004 | 306341 | Buoy 55, Indian River
Island Creek, upper third | 11.9
16.3 | 32
31 | 3.9
2.9 | 5
5 | 0.028
0.020 | 5 | 1.561
1.084 | 5
5 | meets
 | meets
 | | Indian River | DE 140-005 | | Swan Creek, Rd. 304
Swan Creek at Rd. 297 | 0.9 | 32
31 | 4.9
3.1 | 5
5 | 0.013 | 5
1 | 4.206
2.240 | 5
5 | | | | | DE 140-006 | 308281 | Cow Bridge Branch Rd. 48 | 0.9 | 32 | 2.9 | 5 | 0.020 | 5 | 1.326 | 5 | | | | | DE 140-E01 | | Buoy 20, Indian River Bay
Buoy 26, Indian River Bay | 28.4
25.4 | 31
30 | 0.7
1.3 | 1
5 | 0.018
0.019 | | 0.137
0.353 | 1
5 | meets
meets | meets
meets | | | | 306321 | Indian River Inlet | 29.4 | 32 | 0.8 | 1 | 0.029 | 5 | 0.524 | 5 | meets | meets | | | DE 140-E02 | | Buoy 38, Indian River
Island Creek mouth | 18.3
18.6 | 32
31 | 2.2
2.8 | 5
5 | 0.018
0.021 | | 0.876
1.001 | 5 | meets | meets | | | DE 140-L01 | | Millsboro Dam Overflow | 0.9 | 32 | 4.7 | 5 | 0.021 | | 3.013 | 5 | meets
 | meets
 | | Last Bassala | | | Iron Branch at Rt. 113 Bridge | 0.9 | 32 | 4.7 | 5 | 0.007 | 5 | 2.512 | 5 | | | | Iron Branch | DE 150-001 | | Whartons Branch at Rt. 334 Bridge | 0.7 | 37 | 5.7 | 5 | 0.012 | 5 | 2.693 | 5 | | | | | DE 160-001 | 202031 | DE Rt. 9 Bridge | 7.9 | 32 | 2.1 | 5 | | | | | | | | | | 202161 | Whitehall Landing, Boat Ramp | 9.8 | 14 | 2.4 | 5 | | | | | | | | | DE 160-002 | 202041 | Upstream of Masseys Millpond at Rt. | 1.4 | 32 | 3.8 | 5 | | | | | | | | | | 202191 | Garrisons Lake, Willis Branch at Rd | 0.4 | 16 | 4.5 | 5 | | | | | | | | | DE 160-003 | 202151 | | 0.6 | 16 | 2.8 | 5 | | | | | | | | Leipsic River | DE 100 000 | | Dyke Branch at Rt. 42 | 5.7 | 16 | 2.5 | 5 | | | | | | | | | | | Duck Creek at Rt. 6 | 8.1 | 16 | 2.1 | 5 | | | | | | | | | DE 160-004 | | Muddy Branch at Rd. 86 | 6.1 | 16 | 2.0 | 5 | | | | | | | | | DE 160-L01 | 202021 | Rt. 13 Bridge, Garrisons Lake
Garrisons Lake,100 Yds Abv Spillway, | 0.4 | 32 | 2.8 | 5 | | | | | | | | | | 202141 | 50% RB | 0.6 | 15 | 2.7 | 5 | | | | | | | | | DE 400 L00 | | Rd. 42 Bridge at Masseys Millpond | 3.2 | 32 | 3.0 | 5 | | | | | | | | | DE 160-L02 | | Middle of Masseys Millpond | 0.5 | 15 | 4.2 | 5 | | | | | | | | | | 305011 | Canal Rt. 1 | 24.5 | 31 | 1.2 | 5 | 0.024 | 5 | 0.351 | 5 | | | | Watershed | Segment | Station | Location Description | Avg. Salinity | Total Nitrogen
Samples | LCL 90th
Percentile Total
N | Total N
Category | DIP Growing
Season Ave | DIP Category | DIN Growing
Season
Average | DIN Category | ERES Total
Nitrogen
Support | ERES Total
Phosphorus
Support | |------------------|---------------|---------|---|---------------|---------------------------|-----------------------------------|---------------------|---------------------------|--------------|----------------------------------|--------------|-----------------------------------|-------------------------------------| | Lewes and | DE 170-001 | 005044 | Lewes and Rehoboth Canal at Rd. 18 | | | | _ | | | | | | | | Rehoboth Canal | | 305041 | | 24.2 | 31 | 1.2 | 5 | 0.030 | | 0.514 | 5 | | | | | DE 400 004 | | Munchy Branch at Rd. 270a | 0.5 | 32
31 | 1.9 | 5 | 0.012 | | 1.368 | 5 | | | | | DE 180-001 | 312041 | Assawoman Canal, Rd. 361 Bridge | 17.1 | 31 | 1.4 | 5 | 0.010 | 1 | 0.373 | 5 | meets | meets | | | DE 180-002 | 310101 | | 6.8 | 32 | 4.9 | 5 | 0.021 | | 1.799 | 5 | meets | meets | | Little Assawoman | | | Beaverdam Ditch at Rd. 368 | 0.2 | 30 | 6.2 | 5 | 0.019 | | 3.213 | 5 | | | | Bay | DE 180-003 | 310031 | Dirrickson Creek, Rd. 381 | 8.5 | 32 | 4.0 | 5 | 0.059 | 5 | 1.162 | 5 | meets | meets | | | DE 180-E01 | 310011 | | 23.9 | 32 | 1.2 | 5 | 0.010 | | 0.235 | 5 | meets | meets | | | | | Little Assawoman Bay, Mid-Bay | 21.8 | 31 | 1.6 | 5 | 0.011 | 5 | 0.448 | 5 | meets | meets | | | DE 190-001-01 | | Rt. 9 Bridge | 9.5 | 32 | 3.1 | 5 | | | | | | | | | | | Little Creek Wildlife Area Levee | 14.6 | 9 | ID | 3 | | | | | | | | 5. | DE 190-001-02 | 204041 | | 0.3 | 32 | 2.4 | 5 | | | | | | | | Little River | DE 190-001-03 | 204011 | Pipe Elm Branch, Postles Corner
Road (Rd. 348) | 0.5 | 32 | 1.2 | 5 | | | | | | | | | | 204021 | Pipe Elm Branch at S. Little Creek Rd | 6.5 | 16 | 3.4 | 5 | | | | | | | | Marshyhope | DE 200-001 | | Rt. 404 Bridge, (Woodenhawk Bridge) | 0.9 |
30 | 3.9 | 5 | | | | | | | | Creek | DE 200 001 | | Rd. 308 Bridge | 0.9 | 63 | #N/A | 3 | | | | | | | | | | | Marshyhope Creek @ Bloomery Rd. | 1.0 | 5 | ID | 3 | | | | | | | | | | | Rt. 1 Bridge | 0.9 | 31 | 5.0 | 5 | | | | | | | | | | | Jetty at Mouth | 22.8 | 16 | 2.1 | 5 | | | | | | | | | | 208061 | 1.09 miles from mouth at lighthouse | 21.0 | 31 | 2.0 | 5 | | | | | | | | | DE 040 004 | 000404 | 3.85 miles from mouth, Revills | | | | _ | | | | | | | | | DE 210-001 | 208101 | Landing | 9.7 | 28 | 3.6 | 5 | | | | | | | | | | 2004.24 | 7.48 miles from mouth, mouth of | ا ۔ ہا | 07 | 1 40 | _ | | | | | | | | | | | Fishing Branch Mouth of Grecos Canal | 5.0
20.4 | 27
16 | 4.2
1.9 | 5
5 | | | | | | | | | | | Confluence: Milpillion And Cedar Ck | 21.7 | 16 | 1.9 | 5 | | | | | | | | | | 301061 | Conniderice, Milipilion And Cedar Ck | <u> ∠1./</u> | 10 | 1.0 | ° | | | | | | | | | DE 210-002 | | Tantrough Branch, Abbots Pond Rd. | 1.0 | 16 | 8.4 | 5 | | | | | | | | | DE 210-003 | 208261 | Johnson Branch at Rt. 36 | 1.0 | 16 | 4.2 | 5 | | | | | | | | | DE 210-003 | 208371 | Downstream from Griffith Lake outfall at Rd. 633 | 1.0 | 16 | 5.2 | 5 | | | | | | | Table III-1 Delaware 2008 305(b)/303(d) IR Station Summary Statistics 70 | Watershed | Segment | Station | Location Description | Avg. Salinity | Total Nitrogen
Samples | LCL 90th
Percentile Total
N | Total N
Category | DIP Growing
Season Ave | DIP Category | DIN Growing
Season
Average | DIN Category | ERES Total
Nitrogen
Support | ERES Total
Phosphorus
Support | |------------------|------------|---------|-------------------------------------|---------------|---------------------------|-----------------------------------|---------------------|---------------------------|--------------|----------------------------------|--------------|-----------------------------------|-------------------------------------| | | DE 210-004 | | Bowman Branch at Rd. 634 | 0.9 | 15 | 4.3 | 5 | | | | | | | | | 52210001 | | Lednum Branch at Rd. 443 | 0.4 | 16 | 11.2 | 5 | | | | | | | | Mispillion River | | | Tub Mill Branch, Rd. 404 | 0.3 | 16 | 10.3 | 5 | | | | | | | | | | | Kings Causeway Branch at Rd. 123 | 3.5 | 16 | 2.8 | 5 | | | | | | | | | DE 210-005 | 208291 | Fishing Branch at Rd. 124 | 2.0 | 16 | 5.0 | 5 | | | | | | | | | BE 210 000 | | Swan Creek at downstream side of | | | | | | | | | | | | | | 208301 | | 1.6 | 24 | 4.7 | 5 | | | | | | | | | | | Mullet Run at Rt. 14 | 1.0 | 16 | 3.7 | 5 | | | | | | | | | | | Middle of Tub Mill Pond | 0.4 | 16 | 7.6 | 5 | | | | | | | | | DE 210-L01 | | Rt. 36 Silver Lake | 0.9 | 31 | 5.1 | 5 | | - | | | | | | | | | Middle of Silver Lake | 0.9 | 16 | 4.9 | 5 | | | - | | - | | | | DE 210-L03 | | Haven Lake at Rt. 113 | 1.0 | 31 | 5.1 | 5 | - | | - | | | | | | DL 210-L03 | | Middle of Haven lake | 1.0 | 16 | 4.9 | 5 | | | 1 | | - | | | | DE 210-L04 | 208381 | Middle of Griffith Lake | 1.0 | 16 | 5.4 | 5 | | ŀ | | | | | | | | | Blairs Pond off Rd. 443 | 1.0 | 31 | 5.3 | 5 | - | - | I | | - | | | | DE 210-L05 | 208231 | Beaverdam Branch, Rd. 384 | 0.9 | 31 | 4.9 | 5 | | ŀ | | | | | | | | | Middle of Blairs Pond at Rd. 443 | 1.0 | 16 | 5.4 | 5 | | - | 1 | | - | | | | DE 210-L06 | | Abbotts Pond at Rd. 620 | 1.0 | 31 | 4.2 | 5 | | ŀ | | | | | | | DL 210-L00 | | Middle of Abbotts Pond | 1.0 | 16 | 4.2 | 5 | | - | | | | | | | | | US Rt. 113 at Frederica By-Pass | 3.0 | 36 | 4.5 | 5 | | - | | | | | | | | 206101 | Bowers Beach Wharf | 20.6 | 35 | 1.9 | 5 | | | | | | | | | | | 1.25 miles from the mouth at Webs | | | | | | | | | | | | | | 206131 | Landing | 18.6 | 36 | 1.9 | 5 | | | | | | | | | DE 220-001 | 206141 | 3.25 miles from the mouth | 11.1 | 36 | 3.1 | 5 | | - | | | | | | | | | Confluence of Kent County STP trib. | 5.0 | 36 | 4.1 | 5 | | | 1 | | 1 | | | | | | Murderkill River near power lines | | | | | | | | | | | | | | 206711 | (4.45 river mile | 10.7 | 9 | ID | 3 | | | | | | | | | | 206081 | Spring Creek at Rt. 12 Bridge | 2.6 | 36 | 4.5 | 5 | | | | | | | | Murderkill River | DE 220-002 | 206561 | Double Run at Rd. 371 | 0.4 | 38 | 5.6 | 5 | | | | | | | | | DE 220-002 | | Spring Creek, Pratt Branch at | | | | | | | | | | | | | | 206641 | Canterbury Rd. | 0.3 | 6 | ID | 3 | | | | | | | | | DE 220 004 | | Browns Branch at Rt. 14 Bridge | 0.3 | 38 | 8.0 | 5 | | | | | | | | | DE 220-004 | | Browns Branch at Rd. 384 Bridge | 0.5 | 38 | 6.6 | 5 | | | | | | | | | DE 220-005 | 206011 | US Rt. 13 Bridge below Felton | 0.7 | 38 | 4.6 | 5 | | | | | | | | Watershed | Segment | Station | Location Description | Avg. Salinity | Total Nitrogen
Samples | LCL 90th
Percentile Total
N | Total N
Category | DIP Growing
Season Ave | DIP Category | DIN Growing
Season
Average | DIN Category | ERES Total
Nitrogen
Support | ERES Total
Phosphorus
Support | |-----------------|---------------|---------|--------------------------------------|---------------|---------------------------|-----------------------------------|---------------------|---------------------------|--------------|----------------------------------|--------------|-----------------------------------|-------------------------------------| | | DE 220-L01 | | Hudson Branch, McGinnis Pond, Rd. | | | | | | | | | | | | | | 206461 | | 0.5 | 38 | 5.3 | 5 | | | | | | | | | DE 220-L02 | | Andrews Lake at Rd. 380 Bridge | 0.3 | 38 | 5.1 | 5 | | | | | | | | | DE 220-L03 | | Coursey Pond at Rd. 388 Bridge | 0.7 | 38 | 4.4 | 5 | | | | | | | | | DE 220-L05 | | McCauley Pond near spillway | 0.3 | 38 | 5.4 | 5 | | ł | | | | | | | | 101021 | Naamans Road | 0.2 | 36 | 2.1 | 5 | - | | | | | | | | | 101031 | South Branch at Darley Rd. | 0.2 | 36 | 2.2 | 5 | | | | | | | | Naamans Creek | DE 330 004 03 | 101041 | Rt. 13A | 0.2 | 33 | 2.1 | 5 | | | | | | | | Maamans Creek | DE 230-001-02 | 101051 | South Branch at Glenrock Rd. | 0.1 | 7 | ID | 3 | | | | | | | | | | 101061 | South Branch at Marsh Rd. | 0.1 | 7 | ID | 3 | | | | | | | | | | 101071 | South Branch at Decatur Rd. | 0.1 | 8 | ID | 3 | | | | | | | | | | 304011 | Sharptown, Maryland Rt 313 | 0.8 | 31 | 5.1 | 5 | | | | | | | | | | | Middleford Bridge | 0.9 | 31 | 4.6 | 5 | | | | | fails | meets | | | | | Buoy 45 (State Line) | 0.8 | 31 | 4.8 | 5 | | | | | fails | meets | | | DE 240-001 | | Buoy 51 (Conf. Broad Creek) | 0.8 | 31 | 4.9 | 5 | | | | | | | | | | | Buoy 66 (Conf DuPont Gut) | 0.9 | 31 | 4.6 | 5 | | | | | fails | meets | | | | | Seaford STP Discharge | 0.9 | 31 | 4.3 | 5 | | | | | fails | meets | | | | | Rt. 13 Bridge | 0.8 | 30 | 4.9 | 5 | | | | | fails | meets | | Nanticoke River | | | Rd. 545 Mainstem Nanticoke | 0.9 | 57 | 5.7 | 5 | | | | | meets | meets | | | DE 240-002 | | Rd. 600 Bridge | 0.9 | 31 | 6.0 | 5 | | | | | fails | meets | | | DE 240-003 | | Bucks Branch at Rd. 546 | 0.8 | 30 | 10.4 | 5 | | | | | | | | | DE 240-005 | | Gravelly Branch at Rd. 525 Bridge | 0.8 | 35 | 2.8 | 5 | | | | | fails | meets | | | DE 240-003 | | Concord Pond overflow | 0.9 | 31 | 3.0 | 5 | | | | | fails | | | | DE 240-L02 | 304311 | Williams Pond, below the pond at Rd. | 0.9 | 31 | 3.0 | 3 | | | | | ialis | meets | | | DE 240-L04 | 304321 | | 0.8 | 31 | 6.3 | 5 | | | | | foile | | | Decemble Diver | DE 250 004 | | Rd. 419 Bridge | 0.8 | 28 | 3.5 | 5 | | | | | fails | meets | | Pocomoke River | DE 250-001 | | | 0.9 | | 3.5 | 5 | | | | | | | | | | | Stanton, Rt. 4 at Stanton Bridge | ٦ | | | _ | | | | | | | | | DE 000 004 | | (USGS gage 01480015) | 0.2 | 32 | 3.9 | 5 | | | | | | | | 5 101 0 1 | DE 260-001 | | Wooddale, Rt. 48 (USGS gage | | | | _ | | | | | | | | Red Clay Creek | | | 01480000) | 0.2 | 31 | 4.1 | 5 | | | | | | | | | | 103041 | Ashland, Rd. 258a | 0.2 | 32 | 4.8 | 5 | | | | | | | | | DE 260-002 | 103061 | Burrough's Run at Creek Rd. (Rt. 82) | 0.3 | 33 | 2.6 | 5 | | | | | meets | meets | | | | | Rt. 9 Bridge | 0.2 | 31 | 2.1 | 5 | | | | | | | | | DE 270-001-01 | | Unnamed tributary at Rd. 405 | 0.5 | 15 | 4.7 | 5 | | | | | | | | | | 107011 | , | 0.6 | 32 | 1.3 | 5 | | | | \vdash | | | Table III-1 Delaware 2008 305(b)/303(d) IR Station Summary Statistics 72 | Watershed | Segment | Station | Location Description | Avg. Salinity | Total Nitrogen
Samples | LCL 90th
Percentile Total
N | Total N
Category | DIP Growing
Season Ave | DIP Category | DIN Growing
Season
Average | DIN Category | ERES Total
Nitrogen
Support | ERES Total
Phosphorus
Support | |-------------------|---------------|---------|--|---------------|---------------------------|-----------------------------------|---------------------|---------------------------|--------------|----------------------------------|--------------|-----------------------------------|-------------------------------------| | - Red Lion Oreck | DE 270-001-02 | 107041 | De Rt 71 Between De Rt 7 And US Rt 13 | 0.5 | 15 | 2.9 | 5 | | | | | | | | | | 107071 | Doll Run at Rd. 405 | 0.2 | 15 | 3.9 | 5 | | - | | | | | | | DE 280-001-01 | 308051 | Guinea Creek at Rt. 298 Bridge | 7.8 | 32 | 4.0 | 5 | 0.013 | 5 | 2.123 | 5 | meets | meets | | | DE 280-002 | | Love Creek, Rd. 277 | 0.9 | 32 | 2.9 | 5 | 0.006 | | 1.382 | 5 | meets | meets | | | DE 200-002 | | Bundick's Branch at Rt. 23 | 0.9 | 31 | 5.0 | 5 | 0.013 | | 3.646 | 5 | | | | Rehoboth Bay | | | Buoy 3, Rehoboth Bay | 27.6 | 31 | 0.9 | 1 | 0.019 | | 0.157 | 5 | meets | meets | | | DE 280-E01 | | Buoy 7, Rehoboth Bay | 28.4 | 31 | 0.7 | 1 | 0.016 | | 0.165 | 5 | meets | meets | | | | 306111 | Massey's Ditch at Bouy 17 | 29.2 | 31 | 0.7 | 1 | 0.024 | 5 | 0.199 | 5 | meets | meets | | | DE 280-L01 | 308031 | Burton Pond, Rd. 24 | 0.9 | 32 | 2.2 | 5 | 0.005 | 1 | 0.954 | 5 | meets | meets | | | | 205011 | at Bowers Beach,Mouth Of Del.Bay | 18.2 | 9 | ID | 3 | | ł | | | | | | | | 205031 | 2.2 Miles From Mouth | 12.4 | 9 | ID | 3 | | | | | | | | | DE 290-001-01 | 205041 | 3.5 miles from mouth at
Barkers
Landing | 11.7 | 32 | 2.6 | 5 | | | | | | | | | | | 4.58 miles from mouth; at Gravel Pit | 4.9 | 9 | ID | 3 | | | | | | | | | | | Rt. 10 Bridge near DAFB | 4.0 | 32 | 3.3 | 5 | | | | | | | | | DE 290-001-02 | | Route 13 Near Dover | 1.6 | 9 | ID | 3 | | | | | | | | | | | Division Street (Dover) | 0.7 | 32 | 2.0 | 5 | | | | | | | | | | 205241 | | 0.4 | 32 | 6.2 | 5 | | | | | | | | | DE 290-002 | 205321 | Moores Lake, Issacs Branch at Road 203 | 0.9 | 9 | ID | 3 | | | | | | | | Saint Jones River | | 205601 | Wyoming Pond outfall at Rt. 15 | 0.6 | 9 | ID | 3 | | | | | | | | | | 205151 | Rd. 69 State College, Fork Branch | 0.7 | 31 | 1.9 | 5 | | | | | | | | | DE 290-003 | 205171 | Fork Br at Rd 156, Nr Reichhold | 0.9 | 9 | ID | 3 | | | | | | | | | DE 290-003 | 205271 | Silver Lake, Fork Branch at Road 167 | 0.8 | 9 | ID | 3 | | | | | | | | | DE 290-004 | | Derby Pd, Tidbury Creek at Road 125 | 0.4 | 9 | ID | 3 | | | | | | | | | | | Tidbury Creek at Rd. 105 | 0.9 | 9 | ID | 3 | | | | | | | | | DE 000 104 | | Voshell Pond outfall at Rd. 360 | 0.8 | 9 | ID | 3 | | | | | | | | | DE 290-L01 | ∠∪5181 | Rt. 13 Alt. Moores Lake | 0.5 | 32 | 5.6 | 5 | | | | | | | | | DE 290-L02 | | Silver Lake Spillway, Dover City Park | 0.7 | 32 | 1.9 | 5 | | | | | | | | | | 205201 | Silver Lake at State St., Dover | 0.9 | 9 | ID | 3 | | | | | | | | Watershed | Segment | Station | Location Description | Avg. Salinity | Total Nitrogen
Samples | LCL 90th
Percentile Total
N | Total N
Category | DIP Growing
Season Ave | DIP Category | DIN Growing
Season
Average | DIN Category | ERES Total
Nitrogen
Support | ERES Total
Phosphorus
Support | |------------------|---------------|---------|------------------------------------|------------------|--|-----------------------------------|---------------------|--|--------------|----------------------------------|--------------|-----------------------------------|-------------------------------------| | | DE 290-L03 | 205211 | Derby Pond at Rt. 13A | 0.5 | 32 | 4.5 | 5 | | | | | | | | | DE 300-001-01 | 102041 | Cherry Island at Rd. 501 Bridge | 0.4 | 30 | 2.9 | 5 | | | | | | | | Shellpot Creek | DE 300-001-02 | 102011 | US Rt. 13 Bridge (Gov Printz Blvd) | 0.3 | 30 | 2.1 | 5 | | | | | | | | | DE 300-001-03 | 102101 | Stoney Creek @ Rt. 13 | 0.3 | 17 | 2.6 | 5 | | | | | | | | | | 201011 | Lake Como at US Route 13 Bridge | 0.9 | 16 | 3.4 | 5 | | | | | | | | | | 201031 | Mill Creek at DE Route 6 Bridge | 1.5 | 16 | 2.6 | 5 | | | | | | | | | DE 310-001 | 201041 | Rt. 9 Fleming's Landing | 5.0 | 32 | 2.3 | 5 | | | | [] | | | | | | | 2.07 Miles From Mouth at Shorts | | | | | | | | | | | | | | 201101 | Landing | 4.8 | 9 | ID | 3 | | | | | | | | | DE 310-002 | | Rd. 137 Bridge, Mill Creek | 0.6 | 32 | 3.3 | 5 | | | | | | | | | | | Mill Creek at Rt. 300 | 0.5 | 16 | 4.8 | 5 | | | | | | | | | DE 310-003 | 201051 | Rd. 485 Bridge at Smyrna Landing | 1.2 | 32 | 3.0 | 5 | | | | | | | | Smyrna River | | | Rd. 38 Bridge, Providence Creek | 0.3 | 32 | 3.5 | 5 | | | | | | | | ' | | | Sawmill Branch at Rd. 30 | 1.9 | 16 | 2.2 | 5 | | | | | | | | | | | Downstream of Duck Creek Pond at | | | | | | | | | | | | | | 201181 | Rd. 486 | 0.5 | 16 | 3.5 | 5 | | | | | | | | | | | Green Spring Branch at Rd. 47 | 1.0 | 17 | 4.7 | 5 | | | | | | | | | | | Paw Paw Branch at Rd. 483 | 1.0 | 16 | 3.3 | 5 | | | | | | | | | | | Providence Creek at Rd. 483 | 0.8 | 16 | 3.2 | 5 | | | | | | | | | DE 310-L01 | | Lake Como boat ramp | 1.0 | 16 | 3.3 | 5 | | | | | | | | | | | Middle of Duck Creek Pond | 0.3 | 16 | 3.6 | 5 | | | | | | | | White Clay Creek | | | Stanton, Old Rt. 7 Bridge | 0.2 | 30 | 4.4 | 5 | | | | | | | | | DE 320-001 | | Chambers Rock Rd. (Road 329) near | | | | | | | | | | | | | | | Thompson | 0.2 | 32 | 5.5 | 5 | | | | | meets | meets | | | | | DE Park Race Track (USGS gage | | | | | | | | H | | | | | | | 01479000), 35ft downstream | 0.2 | 32 | 4.3 | 5 | l <u></u> | | | | | | | | | | McKee Lane in Newark | 0.1 | 31 | 4.7 | 5 | | | | | | | | | DE 320-002 | | Mill Creek, Above Rt. 4 (DE Park) | 0.2 | 31 | 3.3 | 5 | | | | | | | | | 22 020 002 | | Pike Creek Confluence, Upper Pike | <u>"-</u> | - | | ا ٽ | | | | Н | | | | | DE 320-003 | | Creek Rd. (Rd. 322) | 0.3 | 32 | 3.4 | 5 | | | | | | | | | | | Pike Creek at Paper Mill Road | 0.4 | 25 | 4.2 | 5 | | | | | | | | | | | Middle Run Confluence, Possum Park | Ŭ.∓ | | 7.2 | ⊢ | | | | Н | | | | | DE 320-004 | | Rd. (Rd. 303) | 0.8 | 32 | 2.5 | 5 | | | | | | | | | SegmentID | | Use Support Category | | | | | | |---------------------|---------------|-----------------------------|----------------------|---|---|----------------|--|--| | Watershed | | Segment Description | Dissolved | | | Phosphorus | | | | 1 D. | DE 010 001 01 | li A · · · · i D· | Oxygen | | | (Total or DIP) | | | | Appoquinimink River | | Lower Appoquinimink River | 5 | 1 | 5 | 5 | | | | Appoquinimink River | | Upper Appoquinimink River | 5 | 5 | 5 | 5 | | | | Appoquinimink River | DE 010-001-03 | 2 | 1 | 1 | 5 | 5 | | | | Appoquinimink River | DE 010-L01 | Noxontown Pond | 1 | 1 | 5 | 1 | | | | Appoquinimink River | DE 010-L02 | Silver Lake | 1 | 1 | 5 | 1 | | | | Appoquinimink River | DE 010-L03 | Shallcross Lake | 1 | 1 | 5 | 1 | | | | Army Creek | DE 020-001 | Lower Army Creek | 5 | 5 | 5 | 5 | | | | Army Creek | DE 020-002 | Upper Army Creek | 5 | 5 | 5 | 5 | | | | Army Creek | DE 020-003 | Tributary to Army Creek | 1 | 5 | 5 | 1 | | | | Blackbird Creek | DE 030-001 | Lower Blackbird | 5 | 5 | 5 | 5 | | | | Blackbird Creek | DE 030-002 | Upper Blackbird | 1 | 5 | 5 | 1 | | | | Blackbird Creek | DE 030-003 | Tributaries on the mainstem | 5 | 5 | 5 | 5 | | | | Brandywine Creek | DE 040-001 | Lower Brandywine | 1 | 5 | 5 | 5 | | | | Brandywine Creek | DE 040-002 | Upper Brandywine | 1 | 5 | 5 | 5 | | | | Broad Creek | DE 050-006-03 | Raccoon Prong | 5 | 5 | 5 | 5 | | | | Broad Creek | DE 050-L03 | Horseys Pond | 1 | 1 | 5 | 5 | | | | Broad Creek | DE 050-L04 | Records Pond | 1 | 1 | 5 | 1 | | | | Broadkill River | DE 060-001 | Lower Broadkill | 5 | 5 | 5 | 5 | | | | Broadkill River | DE 060-002 | Beaverdam Creek | 1 | 5 | 5 | 5 | | | | Broadkill River | DE 060-003 | Upper Broadkill River | 1 | 1 | 5 | 1 | | | | Broadkill River | DE 060-004 | Round Pole Branch | 5 | 5 | 5 | 5 | | | | Broadkill River | DE 060-005 | Ingrams Branch | 5 | 5 | 5 | 5 | | | | Broadkill River | DE 060-006 | Pemberton Branch | 1 | 5 | 5 | 1 | | | | Broadkill River | DE 060-007-01 | Lower Red Mill Branch | 1 | 1 | 5 | 5 | | | | Broadkill River | DE 060-007-02 | Martin Branch | 3 | 3 | 3 | 3 | | | | Broadkill River | DE 060-008 | Ingram Branch | 5 | 1 | 5 | 5 | | | | Broadkill River | DE 060-L01 | Red Mill Pond | 1 | 1 | 5 | 5 | | | | Broadkill River | DE 060-L02 | Waggamons Pond | 1 | 1 | 5 | 1 | |----------------------------|---------------|--------------------------------------|---|---|---|---| | Broadkill River | DE 060-L03 | Waples Pond and Reynolds Pond | 1 | 1 | 5 | 1 | | Buntings Branch | DE 070-001 | Buntings Branch | 1 | 5 | 5 | 5 | | Cedar Creek | DE 080-001 | Lower Cedar Creek | 5 | 5 | 5 | 5 | | Cedar Creek | DE 080-002 | Upper Cedar Creek | 5 | 5 | 5 | 1 | | Cedar Creek | DE 080-003 | Slaughter Creek | 5 | 5 | 5 | 5 | | Canal | DE 090-001 | C&D Canal | 1 | 1 | 5 | 5 | | Canal | DE 090-L01 | Lums Pond | 1 | 1 | 5 | 1 | | Chesapeake Drainage System | DE 100-002 | Sewell Branch, including tributaries | 5 | 5 | 5 | 5 | | Chesapeake Drainage System | DE 100-003 | Gravelly Run, including tributaries | 1 | 5 | 5 | 5 | | Choptank | DE 110-001 | Tappahanna Ditch | 1 | 5 | 5 | 5 | | Choptank | DE 110-002 | Culbreth Marsh Ditch | 1 | 5 | 5 | 5 | | Choptank | DE 110-003 | Cow Marsh Creek | 1 | 5 | 5 | 1 | | Christina River | DE 120-001 | Lower Christina River | 1 | 5 | 5 | 5 | | Christina River | DE 120-002 | Mid Christina River | 5 | 5 | 5 | 5 | | Christina River | DE 120-003 | Upper Christina River | 1 | 5 | 5 | 1 | | Christina River | DE 120-004-01 | Lower Christina Creek | 1 | 5 | 5 | 1 | | Christina River | DE 120-006 | Upper Christina Creek | 1 | 5 | 5 | 1 | | Christina River | DE 120-007-01 | Little Mill Creek and Willow Run | 1 | 5 | 5 | 5 | | Dragon Run Creek | DE 130-001 | Lower Dragon Run Creek | 5 | 5 | 5 | 5 | | Dragon Run Creek | DE 130-002 | Upper Dragon Run Creek | 5 | 5 | 5 | 1 | | Indian River | DE 140-001 | White Creek | 1 | 1 | 5 | 5 | | Indian River | DE 140-002 | Blackwater Creek | 5 | 5 | 5 | 5 | | Indian River | DE 140-003 | Pepper Creek, including tributaries | 5 | 5 | 5 | 5 | | Indian River | DE 140-004 | Indian River | 5 | 5 | 5 | 5 | | Indian River | DE 140-005 | Swan Creek | 1 | 5 | 5 | 1 | | Indian River | DE 140-006 | Stockley Branch | 1 | 1 | 5 | 1 | | Indian River | DE 140-E01 | Lower Indian River Bay | 1 | 1 | 5 | 5 | | Indian River | DE 140-E02 | Upper Indian River Bay | 5 | 1 | 5 | 5 | | Indian River | DE 140-L01 | Millsboro Pond | 1 | 1 | 5 | 1 | | Iron Branch | DE 150-001 | Iron Branch | 1 | 5 | 5 | 5 | |--------------------------|--------------------|-------------------------------------|---|---|---|---| | Leipsic River | DE 160-001 | Lower Leipsic River | 5 | 5 | 5 | 5 | | Leipsic River | DE 160-002 | Upper Leipsic River | 5 | 5 | 5 | 5 | | | | Tributary from the dam at Garrisons | | | | | | Leipsic River | DE 160-003 | Lake to mouth at Delaware Bay | 5 | 5 | 5 | 5 | | Leipsic River | DE 160-004 | Muddy Branch | 5 | 5 | 5 | 5 | | Leipsic River | D E 160-L01 | Garrisons Lake | 5 | 1 | 5 | 5 | | Leipsic River | DE 160-L02 | Masseys Mill Pond | 5 | 5 | 5 | 5 | | Lewes and Rehoboth Canal | D E 170-001 | Lewes and Rehoboth Canal | 5 | 5 | 5 | 5 | | Little Assawoman Bay | D E 180-001 | Little Assawoman Canal | 5 | 5 | 5 | 1 | | Little Assawoman Bay | DE 180-002 | Miller
Creek | 5 | 5 | 5 | 5 | | Little Assawoman Bay | DE 180-003 | Dirickson Creek | 5 | 5 | 5 | 5 | | Little Assawoman Bay | DE 180-E01 | Little Assawoman Bay | 1 | 1 | 5 | 1 | | Little River | DE 190-001-01 | Lower Little River | 5 | 5 | 5 | 5 | | Little River | DE 190-001-02 | Upper Little River | 5 | 5 | 5 | 5 | | Little River | DE 190-001-03 | Pipe Elm Branch | 5 | 5 | 5 | 5 | | Marshyhope Creek | DE 200-001 | Marshyhope Creek | 1 | 1 | 5 | 1 | | Mispillion River | DE 210-001 | Lower Mispillion | 5 | 5 | 5 | 5 | | Mispillion River | DE 210-002 | Upper Mispillion | 1 | 5 | 5 | 1 | | Mispillion River | DE 210-003 | tributaries | 1 | 5 | 5 | 5 | | Mispillion River | DE 210-004 | Silver Lake | 1 | 5 | 5 | 5 | | | | Mispillion Tributaries From Dam At | | | | | | Mispillion River | DE 210-005 | Silver Lake To The Mouth | 5 | 5 | 5 | 5 | | Mispillion River | DE 210-L01 | Tub Mill Pond | 1 | 1 | 5 | 5 | | Mispillion River | DE 210-L02 | Silver Lake | 1 | 1 | 5 | 1 | | Mispillion River | DE 210-L03 | Haven Lake | 1 | 1 | 5 | 1 | | Mispillion River | DE 210-L04 | Griffith Lake | 1 | 1 | 5 | 1 | | Mispillion River | DE 210-L05 | Blairs Pond | 1 | 5 | 5 | 5 | | Mispillion River | DE 210-L06 | Abbotts Mill Pond | 5 | 1 | 5 | 5 | | Murderkill River | DE 220-001 | Lower Murderkill | 5 | 5 | 5 | 5 | Table III-2 Delaware 2008 305(b)/303(d) Segment Use Attainment Summaries 77 | Murderkill River | DE 220-002 | Spring Creek | 5 | 5 | 5 | 5 | |-------------------|---------------|-----------------------------------|---|---|---|---| | Murderkill River | DE 220-004 | Browns Branch | 1 | 5 | 5 | 1 | | Murderkill River | DE 220-005 | Upper Murderkill River | 1 | 5 | 5 | 5 | | Murderkill River | DE 220-L01 | McGinnis Pond | 1 | 1 | 5 | 1 | | Murderkill River | DE 220-L02 | Andrews Lake | 1 | 1 | 5 | 1 | | Murderkill River | DE 220-L03 | Coursey Pond | 1 | 1 | 5 | 5 | | Murderkill River | DE 220-L05 | McCauley Pond | 1 | 1 | 5 | 1 | | Naamans Creek | DE 230-001-02 | North Branch and South Branch | 5 | 5 | 5 | 1 | | Nanticoke River | DE 240-001 | (Chesapeake Bay Program Segment | 5 | 1 | 5 | 1 | | Nanticoke River | DE 240-002 | Upper Nanticoke River | 1 | 1 | 5 | 1 | | Nanticoke River | DE 240-003 | Clear Brook Branch | 1 | 1 | 5 | 5 | | Nanticoke River | DE 240-005 | Gravelly Branch | 1 | 1 | 5 | 1 | | Nanticoke River | DE 240-L02 | Concord Pond | 1 | 1 | 5 | 1 | | Nanticoke River | DE 240-L04 | Williams Pond | 1 | 1 | 5 | 5 | | Pocomoke River | DE 250-001 | Pocomoke River | 1 | 5 | 5 | 5 | | Red Clay Creek | DE 260-001 | Mainstem | 1 | 5 | 5 | 5 | | Red Clay Creek | DE 260-002 | Burroughs Run | 1 | 5 | 5 | 1 | | Red Lion Creek | DE 270-001-01 | Lower Red Lion | 5 | 5 | 5 | 5 | | Red Lion Creek | DE 270-001-02 | Upper Red Lion | 1 | 5 | 5 | 1 | | Rehoboth Bay | DE 280-001-01 | Chapel Branch | 1 | 5 | 5 | 1 | | Rehoboth Bay | DE 280-002 | Love Creek, including tributaries | 1 | 5 | 5 | 1 | | Rehoboth Bay | DE 280-E01 | Rehoboth Bay | 1 | 1 | 5 | 5 | | Rehoboth Bay | DE 280-L01 | Burton Pond | 1 | 1 | 5 | 1 | | Saint Jones River | DE 290-001-01 | Lower Saint Jones | 5 | 5 | 5 | 5 | | Saint Jones River | DE 290-001-02 | Upper Saint Jones | 5 | 5 | 5 | 5 | | Saint Jones River | DE 290-002 | Isaac Branch | 1 | 5 | 5 | 1 | | Saint Jones River | DE 290-003 | Fork Branch | 5 | 5 | 5 | 5 | | Saint Jones River | DE 290-004 | Tidbury Branch | 3 | 3 | 3 | 3 | | Saint Jones River | DE 290-L01 | Moores Lake | 1 | 1 | 5 | 1 | | Saint Jones River | DE 290-L02 | Silver Lake | 1 | 1 | 5 | 5 | |-------------------|---------------|-------------------------------|---|---|---|---| | Saint Jones River | DE 290-L03 | Derby Pond | 1 | 1 | 5 | 1 | | Shellpot Creek | DE 300-001-01 | Lower Shellpot Creek | 5 | 5 | 5 | 5 | | Shellpot Creek | DE 300-001-02 | Upper Shellpot Creek | 1 | 5 | 5 | 1 | | Smyrna River | DE 310-001 | Lower Smyrna River | 5 | 5 | 5 | 5 | | Smyrna River | DE 310-002 | Mill Creek | 1 | 5 | 5 | 5 | | Smyrna River | DE 310-003 | Tributary of Smyrna River | 5 | 5 | 5 | 5 | | Smyrna River | DE 310-L01 | Lake Como and Duck Creek Pond | 5 | 5 | 5 | 5 | | White Clay Creek | DE 320-001 | Mainstem | 1 | 5 | 5 | 5 | | White Clay Creek | DE 320-002 | Mill Creek | 1 | 5 | 5 | 1 | | White Clay Creek | DE 320-003 | Pike Creek | 1 | 5 | 5 | 1 | | White Clay Creek | DE 320-004 | Middle Run | 1 | 5 | 5 | 1 | ## **Summary Data Tables** The following summary tables (Table III-3- III-6) summarize 2008 Use Support determinations in Table III-2. ## **Individual Use Support Summaries** (National and State Uses) Individual Use Support Summary for DE Table III-3 Report for Water Type: RIVER; Units: MILES | USE | Size
Assessed | Size Fully
Supporting | Size Not
Supporting | |---|------------------|--------------------------|------------------------| | Fish, Aquatic Life, and Wildlife | 2,478.17 | 70.8 | 2,407.37 | | Primary Contact
Recreation | 2,479.38 | 288.6 | 2,190.78 | | Waters of Exceptional
Recreational or
Ecological Significance | 867.25 | 190 | 677.25 | Type of Waterbody: Freshwater Lake Note: All numbers are in Acres Table III-4 Report for Water Type: FRESHWATER LAKE; Units: ACRES | USE | Size
Assessed | Size Fully
Supporting | Size Not
Supporting | |---|------------------|--------------------------|------------------------| | Fish, Aquatic Life, and Wildlife | 2,953.9 | 334 | 2,619.9 | | Primary Contact
Recreation | 2,953.9 | 1,642.7 | 1,311.2 | | Waters of Exceptional
Recreational or
Ecological Significance | 757.8 | 256.7 | 501.1 | Table III-5 Report for Water Type: ESTUARY; Units: SQUARE MILES | USE | Size
Assessed | Size Fully
Supporting | Size Not
Supporting | |---|------------------|--------------------------|------------------------| | Fish, Aquatic Life, and Wildlife | 28.95 | 0 | 28.95 | | Primary Contact
Recreation | 29.54 | 15 | 14.54 | | Waters of Exceptional
Recreational or
Ecological Significance | 29.54 | 3 | 26.54 | ## Table III-6 Type of Waterbody: Coastal Waters Note: All numbers are in Miles | Use S | ize Assesse | d Size Fully Supporting | Size Not Supporting | |------------------------|-------------|-------------------------|---------------------| | Aquatic Life Support | 25 | 25 | 0 | | Primary Contact (Recr) | 25 | 25 | 0 | | | F | INAL DETE | RN | IINATION FOR THE S | ГАТ | E OF DE | LAV | VARE | 2008 | CLE | AN ' | WATE | R ACT | |-------------------|------------------|--|-------------------|---|---------------|-----------------------------|--------------------|--------------|----------------------|--------------|----------------------|--|-------| | | | | | SECTION 303(d) LIST | OF | WATER | S NE | EDIN | G TM | DLs | | | | | WATERBODY
ID | WATERSHED NAME | SEGMENT | Overall CALM Code | DESCRIPTION | SIZE | POLLUTANT
OR
STRESSOR | PROBABLE SOURCE(S) | YEAR LISTED | TARGET DATE FOR TMDL | TMDL DATE | Polllutant CALM Code | Year Changed from Category 5
Per 305(b) Assessment and
Methodology | Notes | | | | | | | | ont Basin | | | | | | | | | DE230-001-01 | Naamans Creek | Lower Naamans | 4a | From the mouth at the Delaware River, | 0.30 | Bacteria | NPS | 1996 | 2004 | 2005 | 4a | 2006 | | | | | Creek | | upstream to the first railroad bridge Upper Naamans Creek, including all | miles
7.8 | Nutrients
Nutrients | NPS
NPS | 2002
1996 | 2004 | 2005
2005 | 4a
4a | 2006
2006 | | | | | | | tributaries on the North Branch and | miles | Bacteria | NPS | 1996 | 2004 | 2005 | 4a
4a | 2006 | | | DE230-001-02 | Naamans Creek | North Branch and | 5 | First tributary after the headwaters of South Naamans Creek to the mainstem | 1.15
miles | Biology and
Habitat | NPS | 1998 | 2009 | 2003 | 5 | 2000 | | | DE230-001-02 Naan | , manage cross | South Branch | | From the confluence of Naamans Creek
and West Branch Naamans Creek to the
confluence of Naamans Creek and North
Branch Naamans Creek | 0.56
miles | Biology and
Habitat | NPS | 1998 | 2009 | | 5 | | | | | | | | | | Nutrients | | 1996 | 2004 | 2005 | 4a | 2006 | | | | ~ | Lower Shellpot | _ | From the head of tide below the east set | 1.0 | DO | NPS | 1996 | 2004 | 2005 | 4a | 2006 | | | DE300-001-01 | Shellpot Creek | Creek | 5 | of railroad tracks to the mouth of the | mile | Bacteria | Del. | 2002 | 2004 | 2005 | 4a | 2006 | | | | | | | Delaware River | | PCBs
Chlordane | River | 2002
2002 | 2009 | | 5 | | | | | | | | From the headwaters to the head of tide | 7.7 | Bacteria | NPS | 1996 | 2004 | 2005 | 4a | 2006 | | | | | | | below the east set of railroad tracks | miles | Nutrients | NPS | 1996 | 2004 | 2005 | 4a | 2006 | | | DE300-001-02 | Shellpot Creek | Upper Shellpot
Creek | 5 | Western tributary of the headwaters to
the confluence of the next larger stream
order | 1.4
miles | Biology and
Habitat | NPS | 1998 | 2009 | | 5 | | | | | | | | From the headwaters of Matson Run to
the confluence with mainstem Shellpot
Creek | 1.3
miles | Biology and
Habitat | NPS | 1998 | 2009 | | 5 | | | | | | All other tributaries | | Western tributary of the headwaters of
Stoney Creek to the confluence with
mainstem Stoney Creek | 0.63
miles | Habitat | NPS | 1998 | 2009 | | 5 | | | | DE300-001-03 | Shellpot Creek | located in the watershed but NOT on the mainstem | 5 | From the confluence of the headwaters of
Stoney Creek to the mouth of the
Delaware River | 1.2
miles | Biology and
Habitat | NPS | 1998 | 2009 | | 5 | | | | | | | | | | Nutrients | NPS | 2008
1996 | 2005 | 2000 | 5 | 2004 | | |
 | | | | 3.8 | Nutrients
PCBs | PS,
NPS, | 1996 | 2009 | 2000 | 4a
5 | 2004 | | | DE040-001 | Brandywine Creek | Lower Brandywine | 5 | Mainstem Lower Brandywine | miles | Bacteria | SF | 2002 | 2004 | 2005 | 4a | 2006 | | | | | | | | | Habitat | NPS | 1998 | 2009 | | 5 | | | | WATERBODY
ID | WATERSHED NAME | SEGMENT | Overall CALM Code | DESCRIPTION | SIZE | POLLUTANT
OR
STRESSOR | PROBABLE SOURCE(S) | YEAR LISTED | TARGET DATE FOR TMDL | TMDL DATE | Polllutant CALM Code | Year Changed from Category 5
Per 305(b) Assessment and
Methodology | Notes | |----------------------------|------------------|--|-------------------|--|---------------|-----------------------------|--------------------|-------------|----------------------|-----------|----------------------|--|--| | | | | | | | Bacteria | PS, | 1996 | 2004 | 2005 | 4a | | Bacteria, listed in 1996, delisted 2006, relisted 2008 | | | | | | From State Line to Wilmington | 9.3 | Nutrients | NPS, | 1996 | | 2000 | 4a | | , , , | | DE040-002 | Brandywine Creek | Upper Brandywine | 5 | | miles | PCBs | SF | 1996 | 2009 | | 5 | | | | | | | | | | Dioxin | 1 | 2002 | 2009 | | 5 | | | | | | | | From State line to the confluence with the Christina River | 8.0
miles | Habitat | NPS | 1998 | 2009 | | 5 | | | | | | | | Eastern tributary of Beaver Creek, from
headwaters to the confluence with
mainstem Beaver Creek | 0.96
miles | Biology and
Habitat | NPS | 1998 | 2009 | | 5 | | | | | | | | Tributary originating in Pennsylvania on the western side of Brandywine Creek | 0.26
miles | Biology and
Habitat | NPS | 1998 | 2009 | | 5 | | | | | | | | Tributary of Brandywine Creek, off
Route 100 (near PA-DE border) | 0.92
miles | Habitat | NPS | 1998 | 2009 | | 5 | | | | | | A11 4 21 - 4 2 | | Tributary of Brandywine Creek just
below Beaver Creek | 0.85
miles | Habitat | NPS | 1998 | 2009 | | 5 | | | | | | All tributaries on
Brandywine Creek | | Eastern tributary of the headwaters of
Rocky Run(upper half) | 1.16
miles | Habitat | NPS | 1998 | 2009 | | 5 | | | | DE040-003 | Brandywine Creek | from the
headwaters at PA- | 5 | Eastern tributary of the headwaters of
Rocky Run(lower half) | 1.16
miles | Biology and
Habitat | NPS | 1998 | 2009 | | 5 | | | | DE040-003 Brandywine Creek | | DE line to the
confluence with the
Christina River | | From the confluence of the headwaters of
Wilson Run to the next larger stream
order (lower half) | 0.64
miles | Habitat | NPS | 1998 | 2009 | | 5 | | | | | | | | From the confluence of the headwaters of
Wilson Run to the next larger stream
order (upper half) | 0.64
miles | Biology and
Habitat | NPS | 1998 | 2009 | | 5 | | | | | | | | Wilson Run, from start of the third order
stream to the confluence with
Brandywine Creek | 0.88
miles | Biology | NPS | 1998 | 2009 | | 5 | | | | | | | | Tributary of Wilson Run on Montchanin
Road from the headwaters to the first
confluence | 0.45
miles | Habitat | NPS | 1998 | 2009 | | 5 | | | | WATERBODY
ID | WATERSHED NAME | SEGMENT | Overall CALM Code | DESCRIPTION | SIZE | POLLUTANT
OR
STRESSOR | PROBABLE SOURCE(S) | YEAR LISTED | TARGET DATE FOR TMDL | TMDL DATE | Polllutant CALM Code | Year Changed from Category 5
Per 305(b) Assessment and
Methodology | Notes | |--------------------------|-----------------------------------|---|---|--|------------------------|-----------------------------|--------------------|-------------|----------------------|-----------|----------------------|--|---| | | | | | | | Bacteria | | 1996 | 2004 | 2005 | 4a | 2006 | | | | | | | | | Nutrients | | 1996 | | 2000 | 4a | 2004 | | | | | | | From PA-DE line to the confluence with | 12.8 | Zn | PS, | 1996 | | 1999 | 4a | 2004 | | | | | | | White Clay Creek | miles | PCBs | NPS, | 1996 | 2009 | | 5 | | | | | | | | winte clay creek | Innics | Dioxin | SF | 2002 | 2009 | | 5 | | | | DE260-001 | Red Clay Creek | Mainstem | 5 | | | Chlorinated
Pesticides | | 2002 | 2009 | | 5 | | | | | | | | From the confluence of West Branch Red
Clay Creek to the confluence with White
Clay Creek (lower half) | 6.4
miles | Habitat | NPS | 1998 | 2009 | | 5 | | | | | | | | From the confluence of West Branch Red
Clay Creek to the confluence with White
Clay Creek (upper half) | 6.4
miles | Biology and
Habitat | NPS | 1998 | 2009 | | 5 | | | | | | | | From PA-DE line to the confluence with | | Bacteria | NPS | 1996 | 2004 | 2005 | 4a | 2006 | | | DE260-002 | Red Clay Creek | Burroughs Run | 5 | Red Clay Creek | 2.6
miles | Nutrients | NPS | 1996 | | 2000 | 4a | 2004 | | | | | | | From the confluence of the headwaters of
Burroughs Run to the confluence with
Red clay Creek | 4.21
miles | Biology | NPS | 1998 | 2009 | | 5 | | | | DE260-003 | Dad Clay Creek | All other tributaries
located in the | 5 | Second tributary below Burroughs Run to the confluence with Red Clay Creek | 1.4
miles | Habitat | NPS | 1998 | 2009 | | 5 | | | | DE260-003 Red Clay Creek | watershed but NOT on the mainstem | <i>,</i> | Western tributary of the headwaters of
Hyde Run to the confluence with the next
larger stream order | 1.2 | Biology and
Habitat | NPS | 1998 | 2009 | | 5 | | | | | DE260-L01 | Red Clay Creek | Reservoir | 3 | Hoopes Reservoir | 200.0
acres | Bacteria | PS,
NPS | 1996 | | | 3 | 2004 | This segment was listed in 1996, apparently based on earlier reports but no data were used for the listing. No data has been collected in the interim. The Department will study the segment to determine if a listing is appropriate. | | WATERBODY
ID | WATERSHED NAME | SEGMENT | Overall CALM Code | DESCRIPTION | SIZE | POLLUTANT
OR
STRESSOR | PROBABLE SOURCE(S) | YEAR LISTED | TARGET DATE FOR TMDL | TMDL DATE | Polllutant CALM Code | Year Changed from Category 5
Per 305(b) Assessment and
Methodology | Notes | |------------------------|----------------------|------------|-------------------|--|---------------|----------------------------------|--------------------|---------------|----------------------|-----------|----------------------|--|--| | | | | | | | Bacteria | PS,
NPS | 1996 | 2004 | 2005 | 4a | 2006 | | | | | | | E d DADEL d d | 15.6 | Nutrients | PS,
NPS | 1996 | | 2000 | 4a | 2004 | | | DE320-001 | White Clay Creek | Mainstem | 5 | From the PA-DE line to the confluence
with the Christina River | 15.6
miles | Zn (below
Paper Mill
Road) | PS,
NPS | 1996 | | 1999 | 1 | 2004 | Zinc, listed in 1999 delisted 2004 based on improved water quality | | | | | | | | PCBs | PS,
NPS | 1996,
2006 | 2009 | | 5 | | Advisory updated in 2006 to entire White Clay Creek
from PA line to River Mouth | | | | | | From the confluence of East Branch
White Clay Creek and West Branch
White Clay Creek to the confluence with
the Christina River | 16.2
miles | Biology and
Habitat | NPS | 1998 | 2009 | | 5 | | | | | | | | From the headwaters to the confluence | 8.3 | Bacteria | NPS | 1996 | 2004 | 2005 | 4a | 2006 | | | | | | | with White Clay Creek | miles | Nutrients | NPS | 1996 | | 2000 | 4a | 2004 | | | | | | | From the confluence of the headwaters of
Mill Creek to the confluence with the
next larger stream order | 0.27
miles | Biology and
Habitat | NPS | 1998 | 2009 | | 5 | | | | DE320-002 | DE200 000 WHY GL G I | Mill Creek | 5 | Second western tributary From the headwaters of mainstem Mill Creek | 0.04
miles | Habitat | NPS | 1998 | 2009 | | 5 | | | | DE320-002 White Clay (| wine clay Creek | will Creek | 1 Creek 5 | From the confluence of the headwaters of
Mill Creek to the confluence with White
Clay Creek (upper half) | 1.64
miles | Habitat | NPS | 1998 | 2009 | | 5 | | | | | | | | From the confluence of the headwaters of
Mill Creek to the confluence with White
Clay Creek (lower half) | 1.64
miles | Biology and
Habitat | NPS | 1998 | 2009 | | 5 | | | | WATERBODY
ID | WATERSHED NAME | SEGMENT | Overall CALM Code | DESCRIPTION | SIZE | POLLUTANT
OR
STRESSOR | PROBABLE SOURCE(S) | YEAR LISTED | TARGET DATE FOR TMDL | TMDL DATE | Polllutant CALM Code | Year Changed from Category 5
Per 305(b) Assessment and
Methodology | Notes | |-----------------|--------------------------------------|--|---|--|------------------------|-----------------------------|--------------------|-------------|----------------------|-----------|----------------------|--|-------| | | | | | From the headwaters to the confluence | 5.4 | Nutrients | NPS
 1996 | | 2000 | 4a | 2004 | | | | | | | with White Clay Creek | miles | Bacteria | NPS | 1996 | 2004 | 2005 | 4a | 2006 | | | | | | | Third eastern tributary after the headwaters of Pike Creek (upper half) | 0.21
miles | Biology | NPS | 1998 | 2009 | | 5 | | | | DE320-003 | White Clay Creek | Pike Creek | 5 | Third eastern tributary after the headwaters of Pike Creek (lower half) | 0.21
miles | Biology and
Habitat | NPS | 1998 | 2009 | | 5 | | | | | | | Second eastern tributary after the headwaters of Pike Creek | 0.96
miles | Biology and
Habitat | NPS | 1998 | 2009 | | 5 | | | | | | | | | From the confluence of the headwaters of
Pike Creek to the confluence with White
Clay Creek | 4.7
miles | Biology and
Habitat | NPS | 1998 | 2009 | | 5 | | | | | | | | From the headwaters to the confluence | 4.5 | Bacteria | NPS | 1996 | 2004 | 2005 | 4a | 2006 | | | | | | | with White Clay Creek | miles | Nutrients | NPS | 1996 | | 2000 | 4a | 2004 | | | | | | | Eastern tributary of the headwaters of Middle Run to the confluence of the next larger stream order (upper half) | 0.89
miles | Biology | NPS | 1998 | 2009 | | 5 | | | | DE320-004 | White Clay Creek | Middle Run | 5 | Eastern tributary of the headwaters of Middle Run to the confluence of the next larger stream order (lower half) | 0.89
miles | Biology and
Habitat | NPS | 1998 | 2009 | | 5 | | | | | | | | Western tributary of the headwaters of
Middle Run to the confluence with the
mainstem | 1.3
miles | Habitat | NPS | 1998 | 2009 | | 5 | | | | | | | | First tributary after State line to the
confluence of White Clay Creek, along
Thompson Station Road | 1.1
miles | Habitat | NPS | 1998 | 2009 | | 5 | | | | | | All tributaries from
the headwaters to | | Tributary off The Hunt at Louviers | 0.38
miles | Biology | NPS | 1998 | 2009 | | 5 | | | | DE320-005 | 20-005 White Clay Creek the confluer | the confluence with
the Christina River | 5 | Tributary off White Clay Creek that parallels Paper Mill Road Jennys Run | 0.38
miles | Biology | NPS | 1998 | 2009 | | 5 | | | | | | | | First tributary after Pike Creekfrom the
headwaters to the confluence with White
Clay Creek | 1.1
miles | Habitat | NPS | 1998 | 2009 | | 5 | | | | WATERBODY
ID | WATERSHED NAME | SEGMENT | Overall CALM Code | DESCRIPTION | SIZE | POLLUTANT
OR
STRESSOR | PROBABLE SOURCE(S) | YEAR LISTED | TARGET DATE FOR TMDL | TMDL DATE | Polllutant CALM Code | Year Changed from Category 5
Per 305(b) Assessment and
Methodology | Notes | |------------------------------|-----------------|--------------------------|-------------------|---|---------------|-----------------------------|--------------------|-------------|----------------------|-----------|----------------------|--|-----------------------------------| | | | | | | | Nutrients | NPS,
SF | 1996 | | 2001 | 4a | 2004 | | | | | | | | | DO | NPS,
SF | 1996 | | | 1 | 2002 | DO, listed in 1996, delisted 2002 | | DE120-001 | Christina River | Lower Christina
River | 5 | Mainstem Lower Christina River | 1.5
miles | PCBs | NPS,
SF | 1996 | 2009 | | 5 | | | | | | | | | | Bacteria | PS,NP
S | 2002 | 2004 | 2005 | 4a | 2006 | | | | | | | | | Dieldrin | PS,
NPS | 2002 | 2009 | | 5 | | | | | | | | | | Nutrients | NPS | 1996 | | 2001 | 4a | 2004 | | | | | | | | | PCBs | SF | 1996 | 2009 | | 5 | | | | DE120-002 | Christina River | Mid Christina River | 5 | Between White Clay Creek and
Brandywine River | 7.5
miles | Bacteria | PS,
NPS | 2002 | 2004 | 2005 | 4a | 2006 | | | | | | | - | | Dieldrin | NPS | 2002 | 2009 | | 5 | | | | | | | | | | DO | NPS | 2008 | | 2001 | 5 | | | | | | | | | | Nutrients | NPS,
PS | 1996 | | 2001 | 4a | 2004 | | | | | | | | | PCBs | NPS,
PS | 1996 | 2009 | | 5 | | | | | | | | Mainstem Upper Christina River | 6.3
miles | Bacteria | NPS,
PS | 1996 | 2004 | 2005 | 4a | 2006 | | | DE120-003 | Christina River | Upper Christina
River | 5 | | | DO | NPS,
PS | 2004 | | 2001 | 1 | 2006 | DO, listed in 2004, delisted 2006 | | | | River | | | | Chlordanc | NPS,
PS | 2006 | 2013 | | 5 | | | | | | | | Segments from Smalley's Pond overflow to the confluence with White Clay Creek | miles | Biology and
Habitat | NPS | 1998 | 2009 | | 5 | | | | | | | | Tributary downstream of Smalleys Pond
on the Christina River | 0.65
miles | Biology | NPS | 1998 | 2009 | | 5 | | | | | | I amount Charlest | | | 1.0 | Biology and
Habitat | NPS | 1998 | 2009 | | 5 | | | | DE120-003-02 | Christina River | Lower Christina | 5 | Tributary from Smalleys Pond overflow | 1.0 | Nutrients | NPS | 2002 | | 2001 | 4a | 2004 | | | DE120-005-02 Christina River | | Creek | | to White Clay Creek mil | mile | DO | NPS | 2002 | | 2001 | 4a | 2004 | | | | | | | | | Bacteria | NPS | 2002 | 2004 | | 4a | 2006 | | | WATERBODY
ID | WATERSHED NAME | SEGMENT | Overall CALM Code | DESCRIPTION | SIZE | POLLUTANT
OR
STRESSOR | PROBABLE SOURCE(S) | YEAR LISTED | TARGET DATE FOR TMDL | TMDL DATE | Polllutant CALM Code | Year Changed from Category 5
Per 305(b) Assessment and
Methodology | Notes | |-----------------|-----------------|-----------------|-------------------|--|---------------|-----------------------------|--------------------|-------------|----------------------|-----------|----------------------|--|-----------------------------------| | | | | | | | Bacteria | NPS, | 1996 | 2004 | 2005 | 4a | 2006 | | | | | | | | | Nutrients | NPS | 1996 | | 2001 | 4a | 2004 | | | | | Lower Christina | | Mainstem Lower Christina Creek | 8.4
miles | PCBs | NPS,
SF | 1996 | 2009 | | 5 | | | | DE120-004-01 | Christina River | Creek | 5 | | | DO | NPS | 2002 | | 2001 | 1 | 2006 | DO, listed in 2002, delisted 2006 | | | | Creek | | | | Dieldrin | NPS | 2006 | 2013 | | 5 | | | | | | | | From the confluence of West Branch
Christina River to the confluence with
the mainstem | 6.0
miles | Biology and
Habitat | NPS | 1998 | 2009 | | 5 | | | | | | | | From the headwaters above Becks Pond | 3.8 | Bacteria | NPS | 1996 | 2004 | 2005 | 4a | 2006 | | | | | | | to the confluence with the Christina | miles | Nutrients | NPS | 2002 | 2004 | | 4a | 2006 | | | | | | | River | miles | DO | NPS | 2002 | 2004 | | 4a | 2006 | | | DE120-004-02 | Christina River | Belltown Run | 5 | Eastern tributary of the headwaters of
Belltown Run to the confluence with the
Christina River | 4.2
miles | Biology and
Habitat | NPS | 1998 | 2009 | | 5 | | | | | | | | Western tributary of the headwaters of
Belltown Run to its confluence | 0.88
miles | Habitat | NPS | 1998 | 2009 | | 5 | | | | | | | | From the headwaters above Sunset Pond
to the confluence with Belltown Run
below Becks Pond | 8.0
miles | Bacteria | NPS | 1996 | 2004 | 2005 | 4a | 2006 | | | | | | | From the headwaters of Iron Hill Run to the next larger stream order | 2.3
miles | Habitat | NPS | 1998 | 2009 | | 5 | | | | DE120-004-03 | Christina River | Muddy Run | 5 | Eastern tributary of the headwaters of
Iron Hill Run to the next larger stream
order | 0.71
miles | Habitat | NPS | 1998 | 2009 | | 5 | | | | | | | | Eastern tributary above Sunset Pond to
the confluence of the next larger stream
order | 2.3
miles | Biology | NPS | 1998 | 2009 | | 5 | | | | | | | | Eastern tributary of the headwaters of
Muddy Run to its confluence | 0.63
miles | Habitat | NPS | 1998 | 2009 | | 5 | | | | DE120-005-01 | Christina River | West Branch | 4a | West Branch including Persimmon Run | 5.3 | Bacteria | NPS | 1996 | 2004 | 2005 | 4a | 2006 | | | 1315120-003-01 | Cilisula Rivel | West Dianell | +4 | and Stine Haskell Branch | miles | Nutrients | NPS | 1996 | | 2001 | 4a | 2004 | | | WATERBODY
ID | WATERSHED NAME | SEGMENT | Overall CALM Code | DESCRIPTION | SIZE | POLLUTANT
OR
STRESSOR | PROBABLE SOURCE(S) | YEAR LISTED | TARGET DATE FOR TMDL | TMDL DATE | Polllutant CALM Code | Year Changed from Category 5
Per 305(b) Assessment and
Methodology | Notes | |-----------------|-----------------|--------------------------|-------------------|--|---------------|-----------------------------|--------------------|-------------|----------------------|-----------|----------------------|--|-----------------------------------| | | | | | Mainstem Upper Christina Creek | 8.3 | Bacteria | NPS | 1996 | 2004 | 2005 | 4a | 2006 | | | | | | | Mainstein Opper Christina Creek | miles | Nutrients | | 1996 | | 2001 | 4a | 2004 | | | | | | | From the confluence of the headwaters of
Upper Christina River to the confluence
of West Branch | 2.6
miles | Biology and
Habitat | | 1998 | 2009 | | 5 | | | | DE120-006 | Christina River | Upper Christina
Creek | 5 | First western tributary after the
headwaters of the Upper Christina River
to mainstem Upper Christina River (
upper half) | 0.67
miles | Habitat | | 1998 | 2009 | | 5 | | | | | | | | First western tributary after the
headwaters of the Upper Christina River
to mainstem Upper Christina River
lower half) | 0.67
miles | Biology and
Habitat | | 1998 | 2009 | | 5 | | | | | | | | From the confluence of Willow Run and | | Bacteria | NPS | 1996 | 2004 | 2005 | 4a | 2006 | | | | | | | Chestnut Run to the confluence with the | 5.1 | Nutrients | NPS | 1996 | | 2001 | 4a | 2004 | | | | | | | Christina River | miles | DO | | 1996 | | | 1 | 2002 | DO, listed in 1996, delisted 2002 | | |
 | | Christina River | | PCBs | NPS | 1996 | 2009 | | 5 | | | | | | Little Mill Creek | | First western tributary after the
headwaters of Little Mill Creek to the
confluence with mainstern Little Mill
Creek | 1.4
miles | Habitat | NPS | 1998 | 2009 | | 5 | | | | DE120-007-01 | Christina River | and Willow Run | 5 | From the headwaters of Willow Run to the confluence with the Christina River | 0.54
miles | Habitat | NPS | 1998 | 2009 | | 5 | | | | | | | | From the confluence of the headwaters of
Little Mill Creek to the confluence of
Chestnut Run | 4.4
miles | Biology and
Habitat | NPS | 1998 | 2009 | | 5 | | | | | | | | Little Mill Creekfrom the confluence of
Chestnut Run to the confluence with the
Christina River | 3.4
miles | Biology and
Habitat | NPS | 1998 | 2009 | | 5 | | | | | | | | From the headwaters of Chestnut Run to the confluence with the Christina River | 2.8
miles | Bacteria | NPS | 1996 | 2004 | 2005 | 4a | 2006 | | | DE120-007-02 | Christina River | Chestnut Run | 5 | Eastern tributary of the headwaters of
Chestnut Run to the confluence of the
next larger stream order | 1.1
miles | Habitat | NPS | 1998 | 2009 | | 5 | | | | | | | | Left tributary of the headwaters of
Chestnut Run to the confluence of the
next larger stream order | 0.43
miles | Biology and
Habitat | NPS | 1998 | 2009 | | 5 | | | | WATERBODY
ID | WATERSHED NAME | SEGMENT | Overall CALM Code | DESCRIPTION | SIZE | POLLUTANT
OR
STRESSOR | PROBABLE SOURCE(S) | YEAR LISTED | TARGET DATE FOR TMDL | TMDL DATE | Polllutant CALM Code | Year Changed from Category 5
Per 305(b) Assessment and
Methodology | Notes | |-----------------|-------------------|----------------|-------------------|--------------------------------|-------|-----------------------------|--------------------|-------------|----------------------|-----------|----------------------|--|--| | | | | | | 30.0 | Bacteria | NPS | 1996 | 2004 | 2005 | 4a | 2006 | | | DE120-L01 | Christina River | Smalleys Pond | 5 | Smalleys Pond east of Newark | 1 | Nutrients | NPS | 1996 | 2004 | 2004 | 4a | 2006 | | | | | | | | acres | PCBs | NPS | 1996 | 2009 | | 5 | 2006 | | | | | | | | | DO | NPS | 2004 | 2004 | 200.5 | 4a | 2006 | | | | | | | | 25.0 | Bacteria | NPS | 1996 | 2004 | 2005 | 4a | 2006 | N. (' (1' (1' (1000 (11' (10002) | | DE120-L02 | Christina River | Becks Pond | 5 | Becks Pond southeast of Newark | 25.6 | Nutrients | NPS | 1996 | 2000 | 2004 | 1 | 2002 | Nutrients, listed in 1996, delisted 2002 | | | | | | | acres | PCBs | NPS | 2002 | 2009 | | 5 | | | | | | | | | 1 | Mercury | NPS | 2002 | 2009 | 2005 | 5 | 2006 | | | DE120 I 02 | Chairting Diagram | Communit Dom 4 | 4. | Course Don Louist of Normal | 40.0 | Bacteria | NPS | 1996 | 2004 | 2005 | 4a | 2006 | | | DE120-L03 | Christina River | Sunset Pond | 4a | Sunsct Pond south of Newark | acres | Nutrients | NPS | 2002 | 2004 | 2004 | 4a | 2005 | | | | | | | | | DO | NPS | 1996 | 2004 | 2004 | 4a | 2006 | | | WATERBODY
ID | WATERSHED NAME | SEGMENT | Overall CALM Code | DESCRIPTION | SIZE | POLLUTANT
OR
STRESSOR | PROBABLE SOURCE(S) | YEAR LISTED | TARGET DATE FOR TMDL | TMDL DATE | Polllutant CALM Code | Year Changed from Category 5
Per 305(b) Assessment and
Methodology | Notes | |-----------------|-------------------------------|---|-------------------|--|---------------|-----------------------------|--------------------|--------------|----------------------|-----------|----------------------|--|--------------------------------| | | | | | CHESA | PEA | KE BAY B | ASIN | | | | | | | | | | | | | 6.6 | Bacteria | NPS | 1996 | 2005 | 2006 | 4a | 2008 | | | | | | | Mainstem | miles | Nutrients | NPS | 2002 | 2005 | 2005 | 4a | 2006 | | | | Chesapeake Drainage | Cypress Branch, | | Cypress Branchfrom the confluence of | | DO
Biology | NPS | 1996
1998 | 2005
2010 | 2005 | 4a
5 | 2006 | | | DE100-001 | System | including tributaries | 5 | Black Stallion Ditch to the MD-DE line | miles | DO | NPS
NPS | 1998 | 2010 | 2005 | 4a | 2006 | | | | Sjølen | meraning arounder | | Tributary of Cypress Branchfrom the confluence of the headwaters to the confluence with the mainstern | 0.35
miles | Biology | NPS | 1998 | 2010 | | 5 | | | | | | | | | 7.2 | Bacteria | NPS | 1996 | 2005 | 2006 | 4a | 2008 | | | | | | | Mainstem | miles | DO
Nutrients | NPS
NPS | 1996
1996 | 2005 | 2005 | 4a
4a | 2006
2006 | | | DE100-002 | Chesapeake Drainage
System | Sewell Branch,
including tributaries | 5 | From the confluence of the headwaters to the confluence with Sewell Branch | 8.20 | Biology and
Habitat | NPS | 1998 | 2010 | 2003 | 5 | 2006 | | | | | | | From the confluence of the headwaters to the confluence with Sewell Branch | miles | DO | NPS | 1998 | 2005 | 2005 | 4a | 2006 | | | | | | | | 7.7 | Bacteria | NPS | 1996 | 2005 | 2006 | 4a | 2008 | | | | | | | Mainstem | miles | DO
Nutrients | NPS
NPS | 1996
1996 | 2005 | 2005 | 1
4a | 2008
2006 | DO, Listed 1996, delisted 2008 | | | | | | Gravelly Runfrom the confluence of | 1.08 | | | | | 2003 | | 2006 | | | | | | | Jamison Branch to the MD-DE line | miles | Habitat | NPS | 1998 | 2010 | | 5 | | | | | | | | Tributary of Gravelly Runfrom the headwaters to the confluence with the mainstem | 0.22
miles | Habitat | NPS | 1998 | 2010 | | 5 | | | | DE100-003 | Chesapeake Drainage
System | Gravelly Run,
including tributaries | 5 | Tributary of Gravelly Runfirst western tributary upstream of Gravelly Run | 1.21
miles | Biology and
Habitat | NPS | 1998 | 2010 | | 5 | | | | | | | | Tributary of Gravelly Run-second
eastern tributary from the headwaters of
Gravelly Run to the mainstem | 1.25
miles | Habitat | NPS | 1998 | 2010 | | 5 | | | | | | | | Gravelly Runfrom the start of the third
order stream to the confluence with
Jamison Branch | 2.28
miles | Biology and
Habitat | NPS | 1998 | 2010 | | 5 | | | | | | | | From the confluence of Gravelly Run and
Jamison Branch to the MD-DE line | miles | Biology and
Habitat | NPS | 1998 | 2010 | | 5 | | | | DE100-004 | Chesapeake Drainage | Tributaries of Elk | 5 | First eastern tributary after the headwaters of Great Bohemia Creek | 1.55
miles | Habitat | NPS | 1998 | 2010 | | 5 | | | | 22200 | System | River | | Eastern tributary of the headwaters of
Back Creek to its confluence | 1.26
miles | Biology | NPS | 1998 | 2010 | | 5 | | | | WATERBODY
ID | WATERSHED NAME | SEGMENT | Overall CALM Code | DESCRIPTION | SIZE | POLLUTANT
OR
STRESSOR | PROBABLE SOURCE(S) | YEAR LISTED | TARGET DATE FOR TMDL | TMDL DATE | Polllutant CALM Code | Year Changed from Category 5
Per 305(b) Assessment and
Methodology | Notes | |-----------------|-------------------------------|-----------------------------------|-------------------|---|---------------|-----------------------------|--------------------|-------------|----------------------|-----------|----------------------|--|--------------------------------| | | | | | Western tributary of the headwaters of
Sassafras River to its confluence | 1.92
miles | Biology | NPS | 1998 | 2010 | | 5 | | | | DE100-005 | Chesapeake Drainage
System | Tributaries of
Sassafras River | 5 | From the confluence of the headwaters of
Sassafras River to the next larger stream
order | 0.95
miles | Biology and
Habitat | NPS | 1998 | 2010 | | 5 | | | | | | | | | 7.5 | Bacteria | NPS | 1996 | 2005 | 2006 | 4a | 2008 | | | | | | | Mainstem | miles | DO | NPS | 1996 | 2005 | 2005 | 1 | 2008 | DO, listed 1996, delisted 2008 | | | | | | | mines | Nutrients | NPS | 1996 | 2005 | 2005 | 4a | 2006 | | | | | | | From start of the fourth order stream to the confluence with Tidy Island Creek | 6.58
miles | Biology and
Habitat | NPS | 1998 | 2010 | | 5 | | | | | | | | Start of third order stream on Tappahanna Ditch to the confluence of the next larger stream order | 1.12
miles | Biology and
Habitat | NPS | 1998 | 2010 | | 5 | | | | | | | | First western tributary after the headwaters of Tappahanna Ditch to its confluence | 0.40
miles | Habitat | NPS | 1998 | 2010 | | 5 | | | | DE110-001 | Choptank | Tappahanna Ditch | 5 | Tidy Island Creekfrom the confluence
with Tappahanna Ditch to the MD-DE
line | 0.21
miles | Habitat | NPS | 1998 | 2010 | | 5 | | | | | | | | Choptank River—from the start of the third order stream to the confluence with Choptank River | 2.31
miles | Biology and
Habitat | NPS | 1998 | 2010 | | 5 | | | | | | | | Seventh eastern tributary upstream of | 1.30 | Habitat | NPS | 1998 | 2010 | | 5 | | | | | | | | Tappahanna Ditch | miles | DO | NPS | 1998 | 2005 | 2005 | 4a | 2008 | | | | | | | Tributary of Tappahanna Ditchwestern tributary of the headwaters to its confluence | 0.38
miles | Biology and
Habitat | NPS | 1998 | 2010 | | 5 | | | | | | | | Second western tributary after the headwaters of Tappahanna Ditch to its confluence | 0.88
miles | Biology and
Habitat | NPS | 1998 | 2010 | | 5 | | | | WATERBODY
ID | WATERSHED NAME | SEGMENT | Overall CALM Code | DESCRIPTION | SIZE | POLLUTANT
OR
STRESSOR | PROBABLE SOURCE(S) | YEAR LISTED | TARGET DATE FOR TMDL | TMDL DATE | Polllutant CALM Code | Year Changed from Category 5 Per 305(b) Assessment and Methodology | Notes | |-----------------|----------------|-------------------------|-------------------
--|---------------|-----------------------------|--------------------|-------------|----------------------|-----------|----------------------|--|--------------------------------| | | | | | | 10.0 | Bacteria | NPS | 1996 | 2005 | 2005 | 4a | 2008 | | | | | | | Mainstem | miles | DO | NPS | 1996 | 2005 | 2005 | 1 | 2008 | DO, listed 1996, delisted 2008 | | | | | | | illics | Nutrients | NPS | 1996 | 2005 | 2005 | 4a | 2006 | | | | | | | Luther Marvel Prong—from the confluence of the headwaters to the confluence with Culbreth Marsh Ditch | 1.07
miles | Biology and
Habitat | NPS | 1998 | 2010 | | 5 | | | | | | | | From the confluence of Powell Ditch to
the confluence with Ross Prong | 1.31
miles | Habitat | NPS | 1998 | 2010 | | 5 | | | | | | | | Culbreth Marsh Ditchfrom start of the
fourth order stream to the confluence
with Mud Millpond (lower half) | 1.79
miles | Habitat | NPS | 1998 | 2010 | | 5 | | | | DE110-002 | Choptank | Culbreth Marsh
Ditch | 5 | Culbreth Marsh Ditchfrom start of the fourth order stream to the confluence | 1.79 | Biology and
Habitat | NPS | 1998 | 2010 | | 5 | | | | | | Ditti | | with Mud Millpond (upper half) | miles | DO | NPS | 1998 | 2010 | | 4a | | | | | | | | | | Temperature | NPS | 1998 | 2010 | | 5 | | | | | | | | Culbreth Marsh Ditchfrom the
confluence of Ross Prong to the
confluence with the next larger stream
order | 3.62
miles | Biology and
Habitat | NPS | 1998 | 2010 | | 5 | | | | | | | | Culbreth Marsh Ditchfrom the
confluence of Mud Millpond to the
confluence of Cow Marsh Creek | 1.86
miles | Biology | NPS | 1998 | 2010 | | 5 | | | | | | | | Third western tributary upstream of
Culbreth Marsh Ditch | 1.99
miles | Biology and
Habitat | NPS | 1998 | 2010 | | 5 | | | | | | | | Ross Prongfrom the confluence of the
headwaters to the confluence with
Culbreth Marsh Ditch | 2.61
miles | Biology and
Habitat | NPS | 1998 | 2010 | | 5 | | | | WATERBODY
ID | WATERSHED NAME | SEGMENT | Overall CALM Code | DESCRIPTION | SIZE | POLLUTANT
OR
STRESSOR | PROBABLE SOURCE(S) | YEAR LISTED | TARGET DATE FOR TMDL | TMDL DATE | Polllutant CALM Code | Year Changed from Category 5
Per 305(b) Assessment and
Methodology | Notes | |-----------------|----------------|----------------------|-------------------|---|---------------|-----------------------------|--------------------|--------------|----------------------|--------------|----------------------|--|--------------------------------| | | | | | | 15.1 | Bacteria | NPS | 1996 | 2005 | 2006 | 4a | 2008 | | | | | | | Mainstem | miles | DO
Nutrients | NPS
NPS | 1996
1996 | 2005 | 2005
2005 | 1
4a | 2008
2006 | DO, listed 1996, delisted 2008 | | | | | | First upstream tributary on Meredith Branch | 0.46
miles | Habitat | NPS | 1998 | 2010 | 2003 | 5 | 2000 | | | | | | | From the confluence of the headwaters of
Sangston Prong to the confluence
Gravelly Branch | 1.98
miles | Biology and
Habitat | NPS | 1998 | 2010 | | 5 | | | | | | | | Tributary of Gary Mill Pond Branch-
from the confluence of the headwaters to
the confluence with Gary Mill Pond
Branch | 1.00
miles | Biology and
Habitat | NPS | 1998 | 2010 | | 5 | | | | | | | | First eastern tributary after the headwaters of Wildcat Branch | 1.21
miles | Biology and
Habitat | NPS | 1998 | 2010 | | 5 | | | | | | | | Willow Grove Prongfrom the start of
the third order stream to the confluence
with Cow Marsh Creek | 1.24
miles | Biology and
Habitat | NPS | 1998 | 2010 | | 5 | | | | | | | | Tributary of Cow Marsh Creekfirst
eastern tributary upstream of Cow
Marsh Creek | 1.32
miles | Biology | NPS | 1998 | 2010 | | 5 | | | | DE110-003 | Charteel | Corre Marieta Carata | ۔ | Cow Marsh Ditchfrom start of third
order stream to the confluence with Cow
Marsh Creek | 1.44
miles | Habitat | NPS | 1998 | 2010 | | 5 | | | | DE110-003 | Choptank | Cow Marsh Creek | 5 | Cow Marsh Ditchfrom the confluence
of the headwaters to the confluence with
the next larger stream order | 1.49
miles | Habitat | NPS | 1998 | 2010 | | 5 | | | | | | | | Bullock Prongmainstem to the confluence with Price Prong | 3.12
miles | Habitat | NPS | 1998 | 2010 | | 5 | | | | | | | | Third tributary upstream of Cow Marsh
Ditchfrom the headwaters to the
confluence with Cow Marsh Ditch | 1.86
miles | Habitat | NPS | 1998 | 2010 | | 5 | | | | | | | | Iron Mine Prongfrom the confluence of
Black Swamp to the next larger stream
order | 2.02
miles | Habitat | NPS | 1998 | 2010 | | 5 | | | | | | | | Meredith Branchfrom the start of the
third stream order to the confluence with
the next larger stream order | 2.08
miles | Biology and
Habitat | NPS | 1998 | 2010 | | 5 | | | | | | | | White Marsh Branchfrom the start of
the third order stream to the confluence
with Gravelly Branch and Sangston
Prong | 2.92
miles | Biology | NPS | 1998 | 2010 | | 5 | | | | | | | | Cow Marsh Creekfrom the confluence
of Iron Mine Prong to the confluence
with Choptank River | 4.97
miles | Habitat | NPS | 1998 | 2010 | | 5 | | | | WATERBODY
ID | WATERSHED NAME | SEGMENT | Overall CALM Code | DESCRIPTION | SIZE | POLLUTANT
OR
STRESSOR | PROBABLE SOURCE(S) | YEAR LISTED | TARGET DATE FOR TMDL | TMDL DATE | Polllutant CALM Code | Year Changed from Category 5
Per 305(b) Assessment and
Methodology | Notes | |-----------------|--|--|-------------------|--|---------------|-----------------------------|--------------------|--------------|----------------------|--------------|----------------------|--|--------------------------------------| | DE110-L01 | Choptank | Mud Mill Pond | 5 | Pond south of Marydel | 60.0 | Bacteria
DO | NPS
NPS | 1996
1996 | 2005
2005 | 2006 | 4a
4a | 2008
2006 | | | 1315110-1301 | Спорланк | Widd Willi Folid | ر | Fond south of Maryder | acres | Nutrients | NPS | 1996 | 2005 | 2005 | 4a
4a | 2006 | | | | | | | | 19.7 | Bacteria | NPS | 1996 | 2005 | 2006 | 1 | 2008 | Bacteria, listed 1996, delisted 2008 | | | | | | From the headwaters to the State Line | miles | DO | NPS | 1996 | 2005 | 2005 | 1 | 2008 | DO, listed 1996, delisted 2008 | | | | | | | 111110 | Nutrients | NPS | 1996 | 2005 | 2005 | 4a | 2006 | | | DE200-001 | DE200-001 Marshyhope Creek Marshyhope Ci | Marshyhone Creek | 5 | Tributary to Black Arm Prongthird
tributary upstream of Black Arm Prong | 0.56
miles | Habitat | NPS | 1998 | 2010 | | 5 | | | | DE200-001 | | Maishyhope Creek | , | Marshyhope Creekfrom the confluence
of Prospect Branch to the confluence
with the MD-DE line | 8.78
miles | Habitat | NPS | 1998 | 2010 | | 5 | | | | | | | | From the confluence of Black Prong and
Marshyhope Ditch to the confluence of
Prospect Branch | 4.50
miles | Biology and
Habitat | NPS | 1998 | 2010 | | 5 | | | | | | | | N. 1.1 - 15'-1 | 6.26 | DO | NPS | 2002 | 2005 | 2005 | 4a | 2006 | | | | | | | Marshyhope Ditch | Miles | Nutrients
Bacteria | NPS
NPS | 2002 | 2005
2005 | 2005
2006 | 4a
4a | 2006 | | | | | | | First tributary upstream of Prong No. 2
from the eastern headwater to its
confluence | 0.55
miles | Habitat | NPS | 1998 | 2010 | 2000 | 5 | 2008 | | | | | | | Point Branchfrom the headwaters to the
confluence with the first tributary
downstream | 0.80
miles | Habitat | NPS | 1998 | 2010 | | 5 | | | | DE200-002 | | Tributaries from the headwaters to the | 5 | Tributary of Tomahawk Branchthird
eastern tributary downstream of the
headwaters | 1.54
miles | Habitat | NPS | 1998 | 2010 | | 5 | | | | | | State line | | Tributary of Tomahawk Branchfirst | 0.69 | Habitat | NPS | 1998 | 2010 | | 5 | | | | | | | | eastern tributary upstream Tributary of Salisbury Creekfrom the MD-DE line to the confluence with Salisbury Creek | 0.82
miles | Biology and
Habitat | NPS | 1998 | 2010 | | 5 | | | | | | | | Salisbury Creekfrom the start of the
third order stream to the confluence with
Cattail Branch (upper half) | 0.60
miles | Biology and
Habitat | NPS | 1998 | 2010 | | 5 | | | | | | | | Salisbury Creekfrom the start of the
third order stream to the confluence with
Cattail Branch (lower half) | 0.60
miles | Habitat | NPS | 1998 | 2010 | | 5 | | | | WATERBODY
ID | WATERSHED NAME | SEGMENT | Overall CALM Code | DESCRIPTION | SIZE | POLLUTANT
OR
STRESSOR | PROBABLE SOURCE(S) | YEAR LISTED | TARGET DATE FOR TMDL | TMDL DATE | Polllutant CALM Code | Year Changed from Category 5
Per 305(b) Assessment and
Methodology | Notes | |-----------------|------------------|----------------------|-------------------|---|---------------|-----------------------------|--------------------|-------------|----------------------|-----------|----------------------|--|--------| | | | | | Prospect Branchwestern tributary of the | 1.25 | Habitat | NPS | 1998 | 2010 | | 5 | | 110000 | | | | | | headwaters to its confluence | miles | Павна | NFS | 1998 | 2010 | | 3 | | | | | | | | Prong No. 2from the start of the third
order stream to the
confluence with
Bright-Haines Glade Branch | 1.50
miles | Biology and
Habitat | NPS | 1998 | 2010 | | 5 | | | | | | | | From the confluence of the headwaters of
Green Branch to the confluence with
Marshyhope Creek | 3.51
miles | Biology and
Habitat | NPS | 1998 | 2010 | | 5 | | | | | | | | Tributary of Salisbury Creekfrom the MD-DE line to the confluence with Salisbury Creek | 1.21
miles | Biology and
Habitat | NPS | 1998 | 2010 | | 5 | | | | | | | | Short and Hall Ditchfrom the
confluence of the headwaters of with
Marshyhope Creek | 1.45
miles | Habitat | NPS | 1998 | 2010 | | 5 | | | | | | | | Brights Branchfrom the start of the third order stream to the MD-DE line | 1.78
miles | Habitat | NPS | 1998 | 2010 | | 5 | | | | | | | | Bright-Haines Glade Branchfrom the | 1.30 | Habitat | NPS | 1998 | 2010 | | 5 | | | | | | | | start of the fourth order stream and | miles | DO | NPS | 1998 | 2010 | 2005 | 4a | 2008 | | | | | | | Prospect Branch to the confluence with | пшса | Temperature | NPS | 1998 | 2010 | | 5 | | | | | | Tributaries from the | | Cattail Branchfrom the start of the
fourth order stream to the confluence
with Salisbury Creek (upper half) | 2.17
miles | Biology and
Habitat | NPS | 1998 | 2010 | | 5 | | | | | Marshyhope Creek | headwaters to the | 5 | Cattail Branchfrom the start of the | 2.17 | Habitat | NPS | 1998 | 2010 | | 5 | | | | | | State line | | fourth order stream to the confluence | miles | DO | NPS | 1998 | 2010 | 2005 | 4a | 2008 | | | | | | | with Salisbury Creek (lower half) | | Temperature | NPS | 1998 | 2010 | | 5 | | | | | | | | Tributary to Black Arm Prongsecond tributary after the headwaters | 0.52
miles | Habitat | NPS | 1998 | 2010 | | 5 | | | | | | | | Eastern tributary of the headwaters of
Cattail Branch to its confluence | 0.87
miles | Habitat | NPS | 1998 | 2010 | | 5 | | | | | | | | From the confluence of the headwaters of
Green Branch to the confluence
Marshyhope Creek | 2.34
miles | Biology and
Habitat | NPS | 1998 | 2010 | | 5 | | | | | | | | Tributary to Cattail Branchfourth
western tributary downstream of the
headwaters of Cattail Branch | 1.08
miles | Biology and
Habitat | NPS | 1998 | 2010 | | 5 | | | | | | | | Tributary of Prong No. 2from the start
of the third order stream to the
confluence with Bright-Haines Glade
Branch | 1.50
miles | Habitat | NPS | 1998 | 2010 | | 5 | | | | | | | | Tributary to Cattail Branchthird
western tributary upstream of Salisbury
Creek | 1.06
miles | Habitat | NPS | 1998 | 2010 | | 5 | | | | | | | | Tributary to Tomahawk Branchfirst western tributary after the headwaters | 0.95
miles | Habitat | NPS | 1998 | 2010 | | 5 | | | | WATERBODY
ID | WATERSHED NAME | SEGMENT | Overall CALM Code | DESCRIPTION | SIZE | POLLUTANT
OR
STRESSOR | PROBABLE SOURCE(S) | YEAR LISTED | TARGET DATE FOR TMDL | TMDL DATE | Polllutant CALM Code | Year Changed from Category 5
Per 305(b) Assessment and
Methodology | Notes | |-----------------|-----------------|--------------------------|-------------------|--|---------------|-----------------------------|--------------------|-------------|----------------------|-----------|----------------------|--|---| | | | | | | | Bacteria | PS,
NPS | 1996 | | 2006 | 1 | 2004 | Bacteria, listed in 1996, delisted 2004 | | DE240-001 | Nanticoke River | Lower Nanticoke
River | 4a | From the head of tide in Middleford to the MD-DE State line | 15.1
miles | Nutrients | PS,
NPS | 1996 | | 1998 | 4a | 2004 | | | | | | | | | DO | PS,
NPS | 1996 | | 1998 | 4a | 2004 | | | | | | | From the headwaters of the Nanticoke | 18.6 | Bacteria | PS,
NPS | 1996 | | 2006 | 1 | 2004 | Bacteria, listed in 1996, delisted 2004 | | | | | | River to the head of tide at Middleford | miles | Nutrients | PS,
NPS | 1996 | | 1998 | 4a | 2004 | | | | | | | | | DO | | 1996 | | 1998 | 1 | 2002 | DO, listed in 1996, delisted 2002. | | | | | | Tributary of White Marsh Branchfirst
western tributary downstream of the
headwaters of White Marsh Branch | 0.49
miles | Habitat | NPS | 1998 | 2010 | | 5 | | | | | | | | Kent-Sussex Line Branchfrom the start
of the third order stream to the
confluence with Nanticoke River (lower
half) | 1.33
miles | Habitat | NPS | 1998 | 2010 | | 5 | | | | DE240-002 | Nanticoke River | Upper Nanticoke
River | 5 | Kent-Sussex Line Branchfrom the start
of the third order stream to the
confluence with Nanticoke River
(upper half) | 1.33
miles | Biology and
Habitat | NPS | 1998 | 2010 | | 5 | | | | | | RIVEI | | Nanticoke Branchfrom the confluence
of Polk Branch to the confluence with
Gum Branch | 2.48
miles | Habitat | NPS | 1998 | 2010 | | 5 | | | | | | | | Grubby Neck Branch—from the confluence of Polk Branch to the confluence with Gum Branch | 1.24
miles | Habitat | NPS | 1998 | 2010 | | 5 | | | | | | | | Nanticoke Branchfrom the confluence
of Kent-Sussex Line Branch to the
confluence with Cart Branch | 5.23
miles | Habitat | NPS | 1998 | 2010 | | 5 | | | | | | | | Nanticoke Riverfrom the start of the third order stream to the confluence with Kent-Sussex Line Branch. | 3.13
miles | Biology and
Habitat | NPS | 1998 | 2010 | | 5 | | | | | | | | Tributary to Marsh Branchfirst eastern
tributary after the headwaters to its
confluence | 0.83
miles | Habitat | NPS | 1998 | 2010 | | 5 | | | | DEG 40 000 | 37 (1.4.70) | G B : 5 : | | From the headwaters of Clear Brook, | 12.9 | Bacteria | NPS | 1996 | 2005 | 2006 | 1 | 2006 | Bacteria, listed in 1996, delisted 2006 | | DE240-003 | Nanticoke River | Clear Brook Branch | 4a | Friedel Prong, and Bucks Branch to the | miles | Nutrients | NPS | 1996 | | 2000 | 4a | 2004 | DO F 4 1' 1000 11' 4 12000 | | | | | | confluence with Williams Pond | | DO | NPS | 1996 | | 2000 | 1 | 2006 | DO, listed in 1996, delisted 2006. | | WAT | TERBODY
ID | WATERSHED NAME | SEGMENT | Overall CALM Code | DESCRIPTION | SIZE | POLLUTANT
OR
STRESSOR | PROBABLE SOURCE(S) | YEAR LISTED | TARGET DATE FOR TMDL | TMDL DATE | Polllutant CALM Code | car Changed from Category 5
Per 305(b) Assessment and
Methodology | | |-----|---------------|-----------------|--------------------|-------------------|---|---------------|-----------------------------|--------------------|--------------|----------------------|-----------|----------------------|---|--| | | | | | | | | | " | | TA | | | Yea | Notes | | | | | | | From the headwaters above Concord | 5.5 | Bacteria | NPS | 1996 | 2005 | 2006 | 4a | 2008 | | | | | | | | Pond to the confluence with the | miles | Nutrients | NPS | 1996 | | 2000 | 4a | 2004 | | | | | | | | McColleys Branchfrom the confluence
of New Ditch to the confluence with
Deep Creek | 3.24
miles | Habitat | NPS | 1998 | 2010 | | 5 | | | | DI | 2240-004 | Nanticoke River | Deep Creek Branch | 5 | Deep Creekfrom the start of the third
order stream to the confluence with
Deep Creek and McColleys Branch | 2.51
miles | Habitat | NPS | 1998 | 2010 | | 5 | | | | | | | | | Tyndall Branchfrom the start of the
third order stream on Stoney Creek to
the confluence of Tyndall Branch and
Deep Creek | 5.00
miles | Habitat | NPS | 1998 | 2010 | | 5 | | | | | | | | | From the headwaters of Gravelly Branch | 6.5 | Bacteria | NPS | 1996 | 2005 | 2006 | 1 | 2008 | Bacteria, listed 1996, delisted 2008 | | | | | | | above Collins Pond to the confluence | miles | Nutrients | NPS | 1996 | | 2000 | 4a | 2004 | | | | | | | _ | Gravelly Branch—from the start of the
third order stream to the confluence with
the next larger stream order | 2.12
miles | Habitat | NPS | 1998 | 2010 | | 5 | | | | | 3240-005 | Nanticoke River | Gravelly Branch | 5 | Prong No. 1from the start of fourth
order stream to the confluence with
Gravelly Branch on Nanticoke River | 0.73
miles | Habitat | NPS | 1998 | 2010 | | 5 | | | | | | | | | Maple Branch from the start of the third order stream to the confluence with
Prong No. 1 | 1.0
mile | Habitat | NPS | 1998 | 2010 | | 5 | | | | | | | | | From the headwaters of Bridgeville | 7.2 | Bacteria | NPS | 1996 | 2005 | 2006 | 4a | 2008 | | | | | | | | Branch to the confluence with Nanticoke
River | miles | Nutrients
DO | NPS
NPS | 1996
1996 | | 2000 | 4a
4a | 2004
2004 | | | DI | E240-006 | Nanticoke River | Bridgeville Branch | 5 | Bridgeville Branchfrom the start of the third order stream to the confluence with Nanticoke River | 3.92
miles | Habitat | NPS | 1998 | 2010 | 2000 | 5 | 2004 | | | | | | | | From the headwaters located northeast of | 6.0 | Bacteria | NPS | 1996 | 2005 | 2006 | 4a | 2008 | | | DI | 2240-007 | Nanticoke River | Gum Branch | 5 | Woodland Ferry to the confluence with
Gum Branchfrom the start of the third
order stream to the confluence with | miles | Nutrients
Habitat | NPS
NPS | 1996
1998 | 2010 | 2000 | 4a
5 | 2004 | | | L | | | | | Nanticoke River | miles | | | | | | | | | | | | | | | Lewes Creek, including Butler Mill | 10.3 | Bacteria | NPS | 1996 | 2005 | 2006 | 4a | 2008 | | | DI | 2240-008 | Nanticoke River | Lewes Creek | 4a | Branch and Chapel Branch | miles | Nutrients
DO | NPS
NPS | 1996
2002 | | 2000 | 4a
4a | 2004
2004 | | | DI | 2240-009 | Nanticoke River | DuPont Gut | n/a | DuPont Gut
has been determined by USEPA not to be Waters of the U.S., therefore the prior listing was withdrawn in 2002. This information is provided for continuity with prior 303(d) lists. | 1.0
mile | Temperature | PS | 1996 | | 2000 | 166 | 2002 | Temperature, listed in 1996, delisted 2002 based on new information and US EPA findings. | | | | | | | | | | | د ا | | | w | | |-----------------|---|---|-------------------|---|---------------|-----------------------------|--------------------|-------------|----------------------|-----------|----------------------|--|---| | WATERBODY
ID | WATERSHED NAME | SEGMENT | Overall CALM Code | DESCRIPTION | SIZE | POLLUTANT
OR
STRESSOR | PROBABLE SOURCE(S) | YEAR LISTED | TARGET DATE FOR TMDL | TMDL DATE | Polllutant CALM Code | Year Changed from Category
Per 305(b) Assessment and
Methodology | Notes | | DE240-010 | Nanticoke River | Gum Branch on
Upper Nanticoke | 5 | Gum Branchfrom the confluence of
Stallion Head Branch to the confluence
with West Branch Gum Branch | 3.51
miles | Habitat | NPS | 1998 | 2010 | | 5 | | | | | | River | | Toms Dam Branchfrom the start of the
third order stream to the confluence with
Gum Branch | 5.23
miles | Habitat | NPS | 1998 | 2010 | | 5 | | | | | | | | Pond southwest of Seaford and below | 11.9 | Bacteria | NPS | 1996 | 2005 | 2006 | 4a | 2008 | | | DE240-L01 | Nanticoke River | Craigs Pond | 4a | Butler Mill Branch | acres | Nutrients | NPS | 1996 | | 2000 | 4a | 2004 | | | | | | | Pond east of Seaford on Deep Creek | 87.4 | DO | NPS | 2002 | | 2000 | 4a | 2004 | | | DE240-L02 | Nanticoke River | Concord Pond | 4a | Branch | acres | Nutrients | NPS | 1996 | | 2000 | 4a | 2004 | | | DE240-L04 | Nanticoke River | Williams Pond | 4a | Pond located in Seaford and below | 100.0 | Nutrients | NPS | 1996 | | 2000 | 4a | 2004 | | | DE240-L04 | Namircoke Kivei | Williams Pond | 44 | Middleford | acres | Bacteria | NPS | 2002 | 2005 | 2006 | 1 | 2006 | Bacteria, Listed in 2002, delisted 2006 | | DE240-L05 | Nanticoke River | Hearns Pond | 4a | Pond located north of Seaford on Clear | 67.0 | Bacteria | NPS | 1996 | 2005 | 2006 | 4a | 2008 | | | 2210 200 | 1,1111111111111111111111111111111111111 | 110111111111111111111111111111111111111 | | Brook Branch | acres | Nutrients | NPS | 1996 | | 2000 | 4a | 2004 | | | | | | | Lower Broad Creek, including Collins | | Bacteria | PS,
NPS | 1996 | 2005 | 2006 | 4a | 2008 | | | | | | | and Culvert Ditch, Holly Ditch, and | 24.8
miles | Nutrients | PS,
NPS | 1996 | | 1998 | 4a | 2004 | | | DE050-001 | Broad Creek | Lower Broad Creek | 5 | Rossakatum and Cooper Branches | mines | DO | PS,
NPS | 2002 | | 1998 | 4a | 2004 | | | | | | | Cooper Branchfrom the start of the
third order stream on Rossakatum
Branch to the confluence of Broad Creek | 2.73
miles | Habitat | NPS | 1998 | 2010 | | 5 | | | | | | | | Tributary west of Laurel, excluding | 7.9 | Bacteria | NPS | 1996 | 2005 | 2006 | 4a | 2008 | | | | | | | Portsville and Tussock Ponds | miles | Nutrients | NPS | 1996 | | 2000 | 4a | 2004 | | | DE050-002 | Broad Creek | Tussocky Branch | 5 | Tussocky Branchfrom the confluence
of Mill Creek to the confluence with
Broad Creek | 3.42
miles | Habitat | NPS | 1998 | 2010 | | 5 | | | | DE050-003 | Broad Creek | Little Creek | 5 | Tributary south of Laurel, excluding Horsey's Pond | 2.4
miles | Bacteria | NPS | 1996 | 2005 | 2006 | 4a | 2008 | | | | | | | Tributary northeast of Laurel, excluding | 6.7 | Bacteria | NPS | 1996 | 2005 | 2006 | 4a | 2008 | | | | | | | Chipman Pond | miles | Nutrients | NPS | 1996 | | 2000 | 4a | 2004 | | | | | Citizen D | | Jobs Ditchfrom the headwaters to the confluence with Dukes and Jobs Branch | 0.98
miles | Habitat | NPS | 1998 | 2010 | | 5 | | | | DE050-004 | Broad Creek | Chipman Pond
Branch | 5 | Mirey Branchfrom the start of the third
order stream to the confluence with
Elliott Pond Branch | 1.28
miles | Habitat | NPS | 1998 | 2010 | | 5 | | | | | | | | Dukes Ditchfrom the headwaters to the confluence with Dukes and Jobs Branch | 2.45
miles | Habitat | NPS | 1998 | 2010 | | 5 | | | | | | | | James Branch, including Pepper Pond | 11.1 | Bacteria | NPS | 1996 | 2005 | 2006 | 4a | 2008 | | | DE050-005-01 | Broad Creek | James Branch | 4a | Branch, Hitch Pond Branch, and Grays | miles | Nutrients | NPS | 1996 | | 2000 | 4a | 2004 | | | | | | | Branch | | DO | NPS | 2002 | | 2000 | 4a | 2004 | | | | | | M Code | | | POLLUTANT | OURCE(S) | STED | FOR TMDL | ATE | LM Code | om Category 5
ssment and
ology | | |-----------------|----------------|---------------------------------------|-------------------|--|---------------|-----------------------|--------------------|----------------|----------------------|-----------|----------------------|--|---| | WATERBODY
ID | WATERSHED NAME | SEGMENT | Overall CALM Code | DESCRIPTION | SIZE | OR
STRESSOR | PROBABLE SOURCE(S) | YEAR LISTED | TARGET DATE FOR TMDL | TMDL DATE | Polllutant CALM Code | Year Changed from Category
Per 305(b) Assessment and
Methodology | Notes | | DE050-005-02 | Broad Creek | Trussum Pond | 4a | From the headwaters to the confluence
with James Branch, excluding Trussum
Pond | 3.5
miles | Bacteria | NPS | 1996 | 2005 | 2006 | 4a | 2008 | | | | | Branch | | Wards Branch—from the confluence of
the headwaters to the confluence with
James Branch | 3.18
miles | DO | NPS | 1998 | | 2000 | 4a | 2004 | | | DE050-006-01 | Broad Creek | Trap Pond Branch | 4a | From the headwaters of Trap Pond | 2.9 | Bacteria | NPS | 1996 | 2005 | 2006 | 4a | 2008 | | | | | T T T T T T T T T T T T T T T T T T T | | including Saunders and Thompson | miles | Nutrients | NPS | 1996 | 2005 | 2000 | 4a | 2004 | D-4-4-1-1-4-12002 12: 12002 12: 12002 | | DE050-006-03 | Broad Creek | Passage Prope | 4a | Headwaters of Raccoon Pond and Trap | 9.11 | Bacteria
Nutrients | NPS
NPS | 2002
2002 | 2005 | 2006 | 4a
4a | 2008
2004 | Bacteria, listed 2002, delisted 2006, relisted 2008 | | DE030-006-03 | Dioad Cicck | Raccoon Prong | 44 | pond | miles | DO | NPS | 2002 | | 2000 | 4a
4a | 2004 | | | | | | | | 14.5 | Bacteria | NPS | 1996 | 2005 | 2006 | 4a | 2004 | | | DE050-L01 | Broad Creek | Portsville Pond | 4a | Pond west of Laurel on Tussocky Branch | acres | Nutrients | NPS | 1996 | 2003 | 2000 | 4a | 2004 | | | DE050-L02 | Broad Creek | Tussock Pond | 4a | Pond southwest of Laurel | 8.6 | Bacteria | NPS | 2002 | 2005 | 2006 | 4a | 2008 | | | DE030-L02 | Bload Cleek | Tussock Folia | 44 | | acres | Nutrients | NPS | 2002 | | 2000 | 4a | 2004 | | | DE050-L03 | Broad Creek | Horseys Pond | 4a | Pond south of Laurel on Little Creek | 46.3 | Bacteria | NPS | 1996 | | 2006 | 1 | 2004 | Bacteria, listed in 1996, delisted 2004 | | BE050 E00 | Diolid Civia | 110100 95 1 0110 | | tributary | acres | Nutrients | NPS | 1996 | | 2000 | 4a | 2004 | | | | | | | | 91.9 | Bacteria | PS,
NPS | 1996 | 2005 | 2006 | 1 | 2008 | Bacteria, Listed in 1996, delisted 2008 | | DE050-L04 | Broad Creek | Records Pond | 4a | Pond adjacent to Laurel | acres | Nutrients | PS,
NPS | 1996 | | 2000 | 4a | 2004 | | | | | | | | acies | DO | INFO | 1996 /
2006 | | 2000 | 1 | 2008 | DO, listed in 1996, delisted 2002, relisted 2006, delisted 2008 | | DE050 LOS | D 10 1 | CII. D. I | | Pond located north of Laurel on Chipman | 47.0 | Nutrients | NPS | 1996 | | 2000 | 4a | 2004 | | | DE050-L05 | Broad Creek | Chipman Pond | 4a | Branch | acres | Bacteria | NPS | 2002 | 2005 | 2006 | 4a | 2008 | | | | | | | Pond southeast of Laurel on James | 58.7 | Bacteria | NPS | 1996 | 2005 | 2006 | 4a | 2008 | | | DE050-L06 | Broad Creek | Trussum Pond | 4a | Branch | acres | Nutrients | NPS | 1996 | | 2000 | 4a | 2004 | | | | | | | Diamen. | | DO | NPS | 2002 | | 2000 | 4a | 2004 | | | DE050 1.07 | D 1 C 1 | T D 1 | 4- | Pond east of Laurel on Hitch Pond | 88.0 | Nutrients | NPS | 1996 | | 2000 | 4a | 2004 | | | DE050-L07 | Broad Creek | Trap Pond | 4a | Branch | acres | DO
Bacteria | NPS | 2002
1996 | | 2000 | 4a
1 | 2004 | Bacteria, listed in 1996, delisted 2002 | | | | | | | | Bacteria | NPS | 1996 | 2005 | 2006 | 4a | 2002 | Daetella, listed III 1570, delisted 2002 | | DE050-L08 | Broad Creek | Raccoon Pond | 4a | Pond east of Laurel on Hitch Pond | 13.5 | Nutrients | NPS | 1996 | 2005 | 2000 | 4a | 2004 | | | | | | | Branch | acres | DO | NPS | 2002 | | 2000 | 4a | 2004 | | | | | | | Pocomoke River, from headwaters to the | 11.8 | Bacteria | NPS | 1996 | 2005 | 2006 | 4a | 2008 | | | | | | | MD-DE State line | miles | DO | NPS | 1996 | 2005 | 2005 | 1 | 2008 | DO, listed 1996, delisted 2008 | | | | | | | 111103 | Nutrients | NPS | 1996 | 2005 | 2005 | 4a | 2006 | | | DE250-001 | Pocomoke River | Pocomoke River | 5 | Pocomoke Riverfrom the confluence of
Bald Cypress Branch and Gum Branch to
the MD-DE line | 0.99
miles | Habitat | NPS | 1998 | 2010 | | 5 | | | | | | | | Pocomoke Riverfrom start of the third
order stream to the confluence with Bald
Cypress Branch and Gum Branch | 4.55
miles | Habitat | NPS | 1998 | 2010 | | 5 | | | | | | Tributaries from the | | Bald Cypress Branchfrom the | | Habitat | NPS | 1998 | 2010 | | 5 | | | | DE250-002 | Pocomoke River | headwaters to MD- | 5 | confluence of the headwaters to the | 3.5 | Bacteria | NPS | 2004 | 2005 | 2005 | 4a | 2006 | | | | _ ~~~~~~~~~ | DE State line
 - | confluence with the next larger stream | miles | Nutrients | NPS | 2004 | 2005 | 2005 | 4a | 2006 | | | | | - | | order | | DO | NPS | 2006 | | 2005 | 4a | 2006 | | | WATERBODY
ID | WATERSHED NAME | SEGMENT | Overall CALM Code | DESCRIPTION | SIZE | POLLUTANT
OR
STRESSOR | PROBABLE SOURCE(S) | YEAR LISTED | TARGET DATE FOR TMDL | TMDL DATE | Polllutant CALM Code | Year Changed from Category 5
Per 305(b) Assessment and
Methodology | Notes | |-----------------|--------------------------|-----------------------------|-------------------|---|---------------|-----------------------------|--------------------|---------------|----------------------|-----------|----------------------|--|--| | | | | | INLAND BAYS | ATI | ANTIC O | CEA | N BASIN | 1 | | | | | | | | | | Tidal waters from the confluence of | 0.0 | Bacteria | PS,
NPS | 1996 | 2006 | 2006 | 4a | 2008 | | | DE170-001 | Lewes and Rehoboth Canal | Lewes and
Rehoboth Canal | 4a | Delaware Bay to the confluence with
Rehoboth Bay | 8.9
miles | Nutrients | PS,
NPS | 1996
1996, | 2003 | 2004 | 4a | 2006 | | | | | | | | | DO | | 2004 | 2003 | 2004 | 4a | 2006 | DO, listed in 1996, delisted 2002 and relisted 2004. | | | | | | From the headwaters of Chapel Branch | 27.0 | Bacteria | NPS | 1996 | 2006 | 2006 | 4a | 2008 | | | | | | | to the confluence of Herring Creek, | miles | Nutrients | NPS | 1996 | 2003 | 2004 | 4a | 2006 | DO 11 - 11 - 100 / 1 P - 100 / | | DE280-001-01 | Rehoboth Bay | Chapel Branch | 5 | including Hopkins Prong, Unity Branch, | | DO | NPS | 1996 | | 2004 | 1 | 2004 | DO, listed in 1996, delisted 2004 | | | · | • | | Chapel Branchfrom the start of the
second order stream to the confluence
with Herring Creek | 3.75
miles | Habitat | NPS | 1998 | 2013 | | 5 | | | | | | Love Creek, | | Love Creek, Bundicks Branch and | 4.2 | Bacteria | NPS | 1996 | 2006 | 2006 | 4a | 2008 | | | DE280-002 | Rehoboth Bay | including | 4a | Goslee Creek to the confluence with | miles | Nutrients | NPS | 1996 | 2003 | 2004 | 4a | 2006 | | | | | tributaries | | Rehoboth Bay | | DO | DG. | 1996 | | 2004 | 1 | 2002 | DO, listed in 1996, delisted 2002 | | | | | | Near coastal waters extending north from | 12.0 | DO | PS,
NPS | 1996 | | 1998 | 1 | 2006 | DO, listed 1996, delisted 2006 | | DE280-E01 | Rehoboth Bay | Rehoboth Bay | 4a | the confluence with Indian River Bay at | sq. | | PS, | | | | | | DO, fisted 1996, defisted 2006 | | | | | | Burton Island | mi. | Nutrients | NPS | 1996 | | 1998 | 4a | 2004 | | | DE280-L01 | Rehoboth Bay | Burton Pond | 4a | Pond northeast of Millsboro | 33.0
acres | Nutrients | NPS | 1998 | 2003 | 2004 | 4a | 2006 | | | | | | ١. | Saline tidal waters extending from the | 4.9 | Bacteria | NPS | 1996 | 2006 | 2006 | 1 | 2008 | Bacteria, listed 1996, delisted 2008 | | DE140-001 | Indian River | White Creek | 4a | north end of Assawoman Canal to the | miles | Nutrients | NPS | 1996 | 2003 | 2004 | 4a | 2006 | DO 1' + 11000 11' + 12000 | | | | | | Indian River Bay | | DO
Bacteria | NPS | 1996
1996 | 2003 | 2004 | 1
4a | 2008 | DO, listed 1996, delisted 2008 | | DE140-002 | Indian River | Blackwater Creek | 4a | Saline tidal waters from the headwaters | 7.2 | DO | NPS
NPS | 2002 | 2006 | 2006 | 4a
4a | 2008 | | | | HIGHER NIVE | Diagramater Clock | -ra | to the confluence with Indian River Bay | miles | Nutrients | NPS | 2002 | 2003 | 2004 | 4a
4a | 2006 | | | | | Pepper Creek, | | Pepper Creek including Vines Creek, | 24.0 | Bacteria | NPS | 1996 | 2006 | 2006 | 4a | 2008 | | | DE140-003 | Indian River | including | 4a | McCrays Branch, and Deep Hole | 24.8 | Nutrients | NPS | 1996 | 2003 | 2004 | 4a | 2006 | | | | | tributaries | | Branch | miles | DO | NPS | 1996 | 2003 | 2004 | 4a | 2006 | | | | | | | | | Bacteria | PS,
NPS | 1996 | 2006 | 2006 | 4a | 2008 | | | | | | | | | Nutrients | PS,
NPS | 1996 | | 1998 | 4a | 2004 | | | DE140-004 | Indian River | Indian River | 4a | Saline tidal portion of river from
Millsboro Pond to Power Plant intake | 4.6
miles | Temperature | PS,
NPS | 1996 | 1998 | 2004 | 4a | 2004 | EPA TMDL December 2004 | | | | | | | | SS | PS,
NPS | 1996 | | 1998 | 4a | 2004 | | | | | | | | | DO | PS,
NPS | 2002 | | 1998 | 4a | 2004 | | | WATERBODY
ID | WATERSHED NAME | SEGMENT | Overall CALM Code | DESCRIPTION | SIZE | POLLUTANT
OR
STRESSOR | PROBABLE SOURCE(S) | YEAR LISTED | TARGET DATE FOR TMDL | TMDL DATE | Polllutant CALM Code | Year Changed from Category 5
Per 305(b) Assessment and
Methodology | Notes | |-----------------|----------------|---|-------------------|--|----------------|-----------------------------|--------------------|---------------|----------------------|--------------|----------------------|--|---| | DE140-005 | Indian River | Swan Creek | 4a | Freshwater tidal river from the headwaters of Swan Creek to the | 8.6 | Bacteria
Nutrients | PS,
NPS
PS, | 1996
1996 | 2006 | 2006 | 4a
4a | 2008 | | | | | | | confluence with Indian River | miles | Temperature | NPS | | | | | | Temperature, listed in 1996, delisted in 2002 as sole | | | | | | | | Bacteria | PS, | 1996 | 2006 | 2006 | 1 | 2008 | point source discharger was removed | | DE140-006 | Indian River | Stockley Branch | 4a | From the confluence of Alms House
Ditch with Stockley Branch to the | 8.23
miles | Nutrients | NPS
PS,
NPS | 1996 | 2003 | 2004 | 4a | 2006 | Bacteria, listed 1996, delisted 2008 | | | | | | confluence with Millsboro Pond | linies | DO | PS,
NPS | 2002 | | 2004 | 1 | 2004 | DO, listed in 2002, delisted 2004 | | DE140.007 | In the Disease | Eli W-II. T Di4.1 | 4- | From the headwaters of McGee Ditch, | 13.6 | Bacteria | PS,
NPS | 1996 | 2006 | 2006 | 4a | 2008 | | | DE140-007 | Indian River | Eli Walls Tax Ditch | 4a | Eli Walls Tax Ditch, and Gills Branch to
the confluence with Morris Millpond | miles | Nutrients | PS,
NPS | 1996 | 2003 | 2004 | 4a | 2006 | | | | | | | Deep Branch, including Peterkins | | Bacteria | PS,
NPS | 1996 | 2006 | 2006 | 4a | 2008 | | | DE140-008 | Indian River | Deep Branch,
including tributary | 4a | Branch, White Oak Swamp Ditch,
Sockorockets Ditch, Welsh Branch, and | 16.9
miles | Nutrients | PS,
NPS | 1996 | 2003 | 2004 | 4a | 2006 | | | | | | | Simpler Branch | | DO | PS,
NPS | 1996 | 2003 | 2004 | 4a | 2006 | | | | | N.G D | | Mirey Branch, including Sheep Pen | 23.5 | Bacteria | NPS | 1996 | 2006 | 2006 | 4a | 2008 | | | DE140-009 | Indian River | Mircy Branch,
including
tributaries | 5 | Ditch, and Narrow Drain Mirey Branch from the confluence of the headwaters to the confluence with Sheep Pen Ditch | 5.40
miles | Nutrients Habitat | NPS
NPS | 1998 | 2003 | 2004 | 4a
5 | 2006 | | | | - 41 - 51 | | | From the headwaters of the tributaries of | 17.5 | Bacteria | NPS | 1996 | 2006 | 2006 | 4a | 2008 | | | DE140-010 | Indian River | Betts Pond Branch | 4a | Ingrams Pond and Betts Pond to the | miles | DO | NPS | 2002
2002 | 2003 | 2004 | 4a | 2006 | | | | | | | confluence with Millsboro Pond, | | Nutrients
Bacteria | PS,
NPS | 1996 | 2003 | 2004 | 4a
4a | 2006 | | | DE140-E01 | Indian River | Lower Indian River
Bay | 4a | From inlet to Pepper Creek | 13.0
sq. | Nutrients | PS,
NPS | 1996 | | 1998 | 4a | 2004 | | | | | | | | mi. | DO | PS,
NPS | 1996 | | 1998 | 1 | 2008 | DO, listed 1996, delisted 2008 | | | | | | Upper portion of estuary from power | 0.95 | Bacteria | NPS | 1996 | 2006 | 2006 | 4a | 2008 | | | DE140-E02 | Indian River | Upper Indian River | 4a | plant cooling water intake to Pepper | sq. | Nutrients | NPS | 1996 | | 1998 | 4a | 2004 | | | | | Вау | | Creek, including Island Creek | mi. | Temperature | NPS | 1996 | 1998 | 2004 | 4a | 2004 | EPA TMDL December 2004 | | | | | | | | DO
Bacteria | PS,
NPS | 2002
1996 | | 1998
2006 | 4a
1 | 2004 | Bacteria, listed 1996, delisted 2006 | | DE140-L01 | Indian River | Millsboro Pond | 4a | Pond north of Millsboro | 126.0
acres | Nutrients | PS,
NPS | 1996 | 2003 | 2004 | 4a | 2006 | Dastona, fistor 1770, acristor 2000 | | | | | | | | DO | | 1996,
2004 | | 2004 | 1 | 2006 | DO, listed in 1996, delisted 2002, relisted 2004, delisted 2006 | | | | | de | | | | E(S) | | TMDL | | ode | egory 5
t and | | |-----------------|----------------------|------------------|-------------------|---|--------------------|-----------------------------|--------------------|--------------|----------------------|--------------|----------------------|---|---| | WATERBODY
ID | WATERSHED NAME | SEGMENT | Overall CALM Code | DESCRIPTION | SIZE | POLLUTANT
OR
STRESSOR | PROBABLE SOURCE(S) | YEAR LISTED | TARGET DATE FOR TMDL | TMDL DATE | Polllutant CALM Code | Year Changed from Category \$
Per 305(b) Assessment and
Methodology | Notes | | DE140-L02 | Indian River | Betts Pond | 4a | Pond northwest of Millsboro | 80.0 | Nutrients | NPS | 1996 | 2003 | 2004 | 4a | 2006 | | | 22110 202 | | 24001010 | | 1 0110 11011111 | acres
48.0 | Bacteria
Bacteria |
NPS
NPS | 1996
1996 | 2003 | 2006
2006 | 1
4a | 2004 | Bacteria, listed in 1996, delisted 2004 | | DE140-L03 | Indian River | Ingrams Pond | 4a | Pond west of Millsboro | acres | Nutrients | NPS | 1996 | 2003 | 2004 | 4a
4a | 2008 | | | DE140-L04 | Indian River | Morris Mill Pond | 4a | Pond between Millsboro and
Georgetown | 44.0
acres | Bacteria | PS,
NPS | 1996 | 2006 | 2006 | 4a | 2008 | | | | | | | From the headwaters of Iron Branch and | 13.1 | Bacteria | NPS | 1996 | 2006 | 2006 | 4a | 2008 | | | | | | | Whartons Branch to the confluence with
Indian River | miles | Nutrients
DO | NPS
NPS | 1996
1996 | 2003 | 2004 | 4a
1 | 2006 | DO, listed 1996, delisted 2008 | | DE150-001 | Iron Branch | Iron Branch | 5 | Whartons Ditchfrom the start of the | 2.55 | Habitat | NPS | 1998 | 2013 | 2004 | 5 | 2008 | 150, fisica 1550, defisica 2008 | | | | | | third order stream to the confluence with | 3.55
miles | DO | NPS | 1998 | 2013 | 2004 | 4a | 2006 | | | | | | | Whartons Branch | illies | Temperature | NPS | 1998 | 2013 | | 5 | | | | | | | | | | Nutrients | PS,
NPS | 1996 | 2003 | | 4b | | Delaware DNREC, EPA and MD Dept. of | | DE070-001 | Buntings Branch | Buntings Branch | 4a | From the headwaters to the MD-DE State | 4.6
miles | DO | PS,
NPS | 1996 | 2003 | | 1 | 2008 | Environment are working cooperatively to implement
the MD TMDL for the downstream portion in
Delaware's portion of this shared waterbody for these
parameters. DO, listed 1996, delisted 2008. | | | | | | | | Bacteria | PS,
NPS | 2002 | 2006 | 2006 | 4a | 2008 | | | DE350-E01 | Assawoman Bay | Assawoman Bay | 4a | Portion of the estuary up to the MD-DE
State line | 0.59
sq.
mi. | Bacteria | NPS | 1998 | 2006 | 2006 | 4a | 2008 | | | | | Little Assawoman | | Saline tidal waters from the confluence | 3.1 | Bacteria | NPS | 1996 | 2006 | 2006 | 4a | 2008 | | | DE180-001 | Little Assawoman Bay | Canal | 4a | with White Creek to the confluence with | miles | Nutrients | NPS | 1996 | 2003 | 2004 | 4a | 2006 | | | | | | | little Assawoman Bay From the headwaters of Miller Creek to | | DO
Bacteria | NPS
NPS | 1996
1996 | 2003 | 2004 | 4a
4a | 2006
2008 | | | | | | | the confluence with Little Assawoman | 6.5 | DO | NPS | 1996 | 2003 | 2004 | 4a | 2006 | | | | | | | bay | miles | Nutrients | NPS | 1996 | 2003 | 2004 | 4a | 2006 | | | DE180-002 | Little Assawoman Bay | Miller Creek | 5 | Beaver Dam Ditchfrom the confluence
of Blackwater Creek to the confluence
with the next larger stream order | 2.31
miles | Habitat | NPS | 1998 | 2013 | | 5 | | | | | | | | From the headwaters of Dirickson Creek | 13.3 | Bacteria | NPS | 1996 | 2006 | 2006 | 4a | 2008 | | | | | | | to the confluence with Little Assawoman | miles | Nutrients | NPS | 1996 | 2003 | 2004 | 4a | 2006 | | | | | | | bay Bearhole Ditchfrom the confluence. of | | DO | NPS | 2002 | 2003 | 2004 | 4a | 2006 | | | DE180-003 | Little Assawoman Bay | Dirickson Creek | 5 | the headwaters to the confluence with Batson Branch | 2.39
miles | Habitat | NPS | 1998 | 2013 | | 5 | | | | | | | | Agricultural Ditchfrom the confluence
of the headwaters to the confluence with
Dirickson Creek | 2.97
miles | Habitat | NPS | 1998 | 2013 | | 5 | | | | DE160 For | That is | Little Assawoman | | Estuary from the confluence with | 3.0 | Bacteria | NPS | 1996 | 2006 | 2006 | 1 | 2006 | Bacteria, Listed 1996, delisted 2006 | | DE180-E01 | Little Assawoman Bay | Bay | 4a | Assawoman Canal to the confluence | sq. | DO
Nutrients | NPS
NPS | 1996
1996 | 2003 | 2004 | 1
4a | 2008 | DO, listed 1996, delisted 2008 | | | | · · | | with Assawoman Bay | mi. | Numents | INPS | 1996 | 2003 | 2004 | +a | ∠006 | 1 | | WATERBODY
ID | WATERSHED NAME | SEGMENT | Overall CALM Code | DESCRIPTION | SIZE | STRESSOR | PROBABLE SOURCE(S) | YEAR LISTED | TARGET DATE FOR TMDL | TMDL DATE | Polllutant CALM Code | Year Changed from Category 5
Per 305(b) Assessment and
Methodology | Notes | |-----------------|----------------|-------------------|-------------------|--|--------------------|--|--------------------|--------------|----------------------|--------------|----------------------|--|---| | | | | | DELA | WAF | RE BAY BA | | | | | | | | | | | | | | | Bacteria | PS,
NPS | 1996 | 2005 | | 1 | | Bacteria, listed in 1996, delisted 2004 based on 2004
DRBC 305(b) assessment | | | | | | | | PCBs | INPS | 1996 | 2005 | 2003 | 4a | 2006 | DRDC 303(0) assessment | | | | | | | | Arsenic | PS, | 2002 | | | 1 | 2006 | Not a contaminant of concern in fish consumption advisories for these waters | | | | | | | | Dioxin | NPS, | 2002 | 2015 | | 5 | | | | | | | | | | Mercury | SF | 2002 | 2011 | | 5 | | | | | | | | | | Chlorinated | | 2002 | 2011 | | 5 | | | | NA | Delaware River | DRBC Zone 5 | 5 | From the Pennsylvania- Delaware line to
Liston Point, Delaware. | 59.0
sq.
mi. | Pesticides Chronic Toxicity (DRBC Zones 5a and 5b, 25 sq miles) | PS,
NPS,
SF | 2002 | | | 3 | | The protocol for gathering chronic toxicity data and related information has been questioned. There is a need to collect supplementary data in order to determine the validity of the data used for this listing and the extent of impairment which may exist in the river segment. | | | | | | | | Iron | | 2004 | | | 3 | | Surface water levels of iron in the segment sometimes exceed the applicable criterion. The Department believes further study of surface water iron levels and a determination of whether a use impairment is resulting from those levels is an appropriate response to the available information. | | NA | Delaware River | DRBC Zone 5c | 5 | Lower portion of DRBC Zone 5 | 31 sq.
mi. | DO | PS,
NPS | 2006 | 2019 | | 5 | | Delaware will work with the DRBC, EPA, other
States and Stakeholders to develop and implement a
TMDL in these waters. | | | · | | | | | Nutrients | | 1996 | 2006 | 2006 | 4a | 2008 | | | 1 | | | | | | DO | | 1996
2002 | 2006 | 2006
2006 | 4a | 2008 | | | 1 | | | | Segment from Route 13 to mouth at | 3.0 | Bacteria
PCBs | | 2002 | 2006 | 2006 | 4a
5 | 2008 | | | 1 | | | | Delaware River tidal freshwater segment | miles | Dioxin/Furans | | 2006 | 2013 | | 5 | | | | DE020-001 | Army Creek | Lower Army Creek | 5 | | | Dieldrin | | 2006 | 2013 | | 5 | | | | 1 | | | | | | Toxaphene | | 2006 | 2013 | | 5 | | | | | | | | First tributary on Army Creek after the headwaters | miles | Habitat | NPS | 1998 | 2011 | | 5 | | | | | | | | Segment from Route 13 to the mouth of the Delaware River | 2.00
miles | Biology and
Habitat | NPS | 1998 | 2011 | | 5 | | | | | | | | the Dolawate River | inics | Nutrients | NPS | 1998 | 2006 | 2006 | 4a | 2008 | | | | | | | | | DO | NPS | 1998 | 2006 | 2006 | 4a | 2008 | | | DE020 002 | A C . 1 | | | Nontidal segment from headwaters to | 1.1 | Bacteria | NPS | 2002 | 2006 | 2006 | 4a | 2008 | | | DE020-002 | Army Creek | Upper Army Creek | 5 | Route 13 | miles | PCBs
Dioxin/Furans | | 2006
2006 | 2013 | | 5 | | | | 1 | | | | | | Dieldrin | | 2006 | 2013 | | 5 | | | | 1 | | | | | | Toxaphene | | 2006 | 2013 | | 5 | | | | | | Tributary to Army | | Unnamed Tributary to Army Creek, | 0.78 | Bacteria | NPS | 2006 | 2006 | 2006 | 4a | 2008 | | | DE020-003 | Army Creek | Creek | 4a | monitored by STORET station 114051 | miles | Nutrients | NPS | 2006 | 2006 | 2006 | 4a | 2008 | | | | | CIOOR | | montored by 51 ORE1 station 114031 | IIIICS | DO | NPS | 2006 | 2006 | 2006 | 1 | 2008 | DO, listed 2006, delisted 2008 | | | | | | | | DO | NPS | 1996 | 2006 | 2006 | 4a | 2008 | | | WATERBODY ID | WATERSHED NAME | SEGMENT | Overall CALM Code | DESCRIPTION | SIZE | POLLUTANT
OR
STRESSOR | PROBABLE SOURCE(S) | YEAR LISTED | TARGET DATE FOR TMDL | TMDL DATE | Polllutant CALM Code | Year Changed from Category 5
Per 305(b) Assessment and
Methodology | Notes | |---------------|------------------|------------------|-------------------|--|---------------|--------------------------------|--------------------|--------------|----------------------|-----------|----------------------|--|--| | | | | | From U.S. Route 13 to the mouth at | 1.5 | Nutrients Chlorinated Benzenes | NPS | 1996
1996 | 2006 | 2006 | 4a
1 | 2008 | Chlorinated Benzene, listed in 1996, delisted 2002 based on improved conditions. | | DE270 001 01 | Red Lion Creek | Lower Red Lion | 5 | Delaware River | miles | Bacteria | NPS | 2002 | 2006 | 2006 | 4a | 2008 | • | | DE270-001-01 | Red Lion Creek | Lower Red Lion | 3 | | | PCBs | NPS | 2002 | 2011 | | 5 | | | | | | | | | | Dioxins | NPS | 2002 | 2011 | | 5 | | | | | | | | First tributary downstream of Doll Run
from the headwaters to the confluence
with Red Lion Creek | 0.91
miles | Biology | NPS | 1998 | 2011 | | 5 | | | | | | | | From the headwaters to the location | 1.9 | Bacteria | NPS | 1996 | 2006 | 2006 | 4a | 2008 | | | DE270-001-02 | Red Lion Creek | Upper Red Lion | 5 | where Route 13 intersects Red Lion | miles | Nutrients | NPS | 1996 | 2006 | 2006 | 4a | 2008 | | | DEE: 0 001 02 | Too Lash Crock | opper red Lion | | First tributary after the headwaters of
Red Lion Creek | 0.28
miles | Biology | NPS | 1998
 2011 | | 5 | | | | | | Lower Dragon Run | | From dam at the water supply pond to | 3.2 | Nutrients | NPS | 1998 | 2006 | 2006 | 4a | 2008 | | | DE130-001 | Dragon Run Creek | Creek | 4a | the mouth of Delaware River | miles | DO | NPS | 1998 | 2006 | 2006 | 4a | 2008 | | | | | CIOOR | | and mount of Bolaware Idver | innes | Bacteria | NPS | 2002 | | 2006 | 4a | 2008 | Bacteria, listed 2002, delisted 2006, relisted 2008 | | WATERBODY
ID | WATERSHED NAME | SEGMENT | Overall CALM Code | DESCRIPTION | SIZE | POLLUTANT
OR
STRESSOR | PROBABLE SOURCE(S) | YEAR LISTED | TARGET DATE FOR TMDL | TMDL DATE | Polllutant CALM Code | Year Changed from Category 5
Per 305(b) Assessment and
Methodology | Notes | |-----------------|---------------------------|--------------------------------|-------------------|--|---------------|-----------------------------|--------------------|-------------|----------------------|-----------|----------------------|--|---| | | | | | | 4.1 | Bacteria | NPS | 1996 | 2006 | 2006 | 4a | 2008 | | | | | Upper Dragon Run | _ | From headwaters to water supply pond | miles | DO | NPS | 1996 | 2006 | 2006 | 4a | 2008 | | | DE130-002 | Dragon Run Creek | Creek | 5 | | | Nutrients | NPS | 1996 | 2006 | 2006 | 4a | 2008 | | | | | | | From the confluence of the headwaters to the water supply dam | 3.42
miles | Biology | NPS | 1998 | 2011 | | 5 | | | | | | | | | | Nutrients | NPS | 2002 | 2011 | | 5 | | | | DE200 001 | Chesapeake & Delaware | 0000 | _ | C&D Canal from the MD Line to | 15.0 | PCBs | NPS | 2002 | 2011 | | 5 | | | | DE090-001 | Canal | C&D Canal | 5 | Delaware River | M | Dioxins | NPS | 2002 | 2011 | | 5 | | | | | | | | | | Dieldrin | NPS | 2006 | 2011 | | 5 | | | | | | | | Coatt Dyn from the heady store to the | | Chlordane | NPS | 2006 | 2011 | | 5 | | | | | | | | Scott Run from the headwaters to the confluence with Chesapeake & Delaware | 4.81 | Biology and
Habitat | NPS | 1998 | 2011 | | 5 | | | | | | | | Canal | miles | DO | NPS | 1998 | 2006 | 2006 | 5 | | | | | | | | Crystal Runfrom the headwaters to the | | 100 | NFS | 1996 | 2006 | 2006 | 3 | | | | | Chesapeake & Delaware | Tributaries of | _ | confluence with Chesapeake & Delaware Canal | 1.52
miles | Biology | NPS | 1998 | 2011 | | 5 | | | | DE090-002 | Canal | Chesapeake &
Delaware Canal | 5 | Joy Runfrom the headwaters to the confluence with Chesapeake & Delaware Canal | 1.99
miles | Biology | NPS | 1998 | 2011 | | 5 | | | | | | | | Eastern tributary on Lums Pondfrom
the headwaters to the confluence with
Lums Pond | 1.04
miles | Biology and
Habitat | NPS | 1998 | 2011 | | 5 | | | | DE090-L01 | Chesapeake & Delaware | Lums Pond | 4a | Pond south of Newark | 189.3 | Bacteria | NPS | 1996 | | | 1 | 2004 | Bacteria, listed in 1996, delisted 2004 | | DE050-E01 | Canal | Lunis I ond | 44 | 1 ond south of inewark | acres | Nutrients | NPS | 2002 | | 2011 | 5 | | | | | | | | | | DO | PS,
NPS | 1996 | | 1998 | 4a | 2004 | | | DE010-001-01 | Appoquinimink River | Lower
Appoquinimink | 5 | Saline Tidal Reach, excluding | 7.1 | Nutrients | PS,
NPS | 1996 | | 1998 | 4a | 2004 | | | DE010-001-01 | Appoquimini River | River | | Hangman's Run | miles | Bacteria | NPS | 2002 | 2006 | 2006 | 1 | 2006 | Bacteria, listed 2002, delisted 2006 | | | | 10,701 | | | | PCBs | NPS | 2002 | 2011 | 2000 | 5 | 2000 | Ductoria, instea 2002, delistea 2000 | | | | | | | | Dioxins | NPS | 2002 | 2011 | | 5 | | | | | | | | | | | PS, | 1996 | | 1998 | 4a | 2004 | | | | | | | | | Nutrients | NPS | 1330 | | 1778 | 4a | 2004 | | | DE010-001-02 | Appoquinimink River | Upper
Appoquinimink | 5 | Freshwater Tidal Reach | 6.1 | DO | PS,
NPS | 1996 | | 1998 | 4a | 2004 | | | DE010-001-02 | . approquantimine retroit | River | _ | Treatment Treat Readil | miles | Bacteria | PS,
NPS | 2002 | 2006 | 2006 | 4a | 2008 | | | | | | | | | PCBs | NPS | 2002 | 2011 | | 5 | | | | | | | | | | Dioxins | NPS | 2002 | 2011 | | 5 | | | | | | | | From the headwaters of Drawyer Creek | | Bacteria | NPS | 1996 | 2006 | 2006 | 1 | 2008 | Bacteria, listed 1996, delisted 2008 | | | | | | to the confluence with the | 8.2 | Nutrients | NPS | 1996 | | 2003 | 4a | 2004 | . , | | | | | | Appoquinimink River, including
Shallcross Lake | miles | DO | NPS | 1996 | | 2003 | 1 | 2008 | DO, listed 1996, delisted 2008 | | DE010-001-03 | Appoquinimink River | Drawyer Creek | 5 | Tributary of Drawyer Creekfrom the confluence of the headwaters to the confluence with the mainstern | 2.30
miles | Biology and
Habitat | NPS | 1998 | 2011 | | 5 | | _ 0,10010 1000, 1010010 2000 | | | | | | Western tributary of the headwaters of Drawyer Creek to its confluence | 2.20
miles | Habitat | NPS | 1998 | 2011 | | 5 | | | | | | | | · | 5.45 | PCBs | NPS | 2002 | 2011 | | 5 | | | | | | 1 | | Tidal Doution | J.7J | 1 (1)8 | 147.0 | 2002 | 2011 | | | | | | WATERBODY
ID | WATERSHED NAME | SEGMENT | Overall CALM Code | | SIZE | STRESSOR | PROBABLE SOURCE(S) | YEAR LISTED | TARGET DATE FOR TMDL | TMDL DATE | Polllutant CALM Code | Year Changed from Category 5
Per 305(b) Assessment and
Methodology | Notes | |-----------------|----------------|---------|-------------------|---------------|-------|----------|--------------------|-------------|----------------------|-----------|----------------------|--|-------| | | | | | Tidal Fortion | miles | DDT | NPS | 2002 | 2011 | | 5 | | i l | | | | | | | | | (S) | | JQ. | | | ory 5 | | |-----------------|---------------------|-----------------------------------|-------------------|--|---------------|-----------------------------|--------------------|-------------|----------------------|-----------|----------------------|--|---| | WATERBODY
ID | WATERSHED NAME | SEGMENT | Overall CALM Code | DESCRIPTION | SIZE | POLLUTANT
OR
STRESSOR | PROBABLE SOURCE(S) | YEAR LISTED | TARGET DATE FOR TMDL | TMDL DATE | Polllutant CALM Code | Year Changed from Category 5
Per 305(b) Assessment and
Methodology | | | | | | | | | | [E | | TAI | | | Year
Pe | Notes | | | | | | From the headwaters of Wiggins Mill | 3.4 | Bacteria | NPS | 1996 | 2006 | 2006 | 4a | 2008 | | | | | *** ! ! !!! | | Pond to the confluence with Noxontown | miles | DO | NPS | 1996 | | 2003 | 4a | 2004 | | | | | Wiggins Mill Pond | _ | Pond | mines | Nutrients | NPS | 2002 | | 2003 | 4a | 2004 | | | DE010-002-01 | Appoquinimink River | to confluence with
Silver Lake | 5 | From the confluence of the headwaters of
Wiggins Mill Pond to the confluence
with Noxontown Pond | 1.62
miles | Biology | NPS | 1998 | 2011 | | 5 | | | | | | | | From the headwaters of Deep Creek to | 2.4 | Bacteria | NPS | 2002 | 2006 | 2006 | 4a | 2008 | | | | | | | confluence with Silver Lake, excluding | miles | Nutrients | NPS | 2002 | | 2003 | 4a | 2004 | | | | | Deep Creek to | | Silver Lake | | DO | | 1996 | | 2003 | 1 | 2002 | DO, listed in 1996, delisted 2002 | | DE010-002-02 | Appoquinimink River | confluence with
Silver Lake | 5 | First western tributary after the headwaters of Silver Lake | 1.98
miles | Biology | NPS | 1998 | 2011 | | 5 | | | | | | SHVCI Lake | | Deep Creek from the confluence of the headwaters to Appoquinimink River | 1.84
miles | Biology | NPS | 1998 | 2011 | | 5 | | | | DE010-L01 | Appoquinimink River | Noxontown Pond | 4a | Pond southwest of Odessa | 158.6 | Bacteria | NPS | 1998 | | 2006 | 1 | 2006 | Bacteria, listed 1998, delisted 2006 | | DE010-E01 | Appoquinimik River | T OAOIROWH T ORG | 74 | 1 old southwest of Odessa | acres | Nutrients | NPS | 1998 | | 2003 | 4a | 2004 | | | | | | | | | Bacteria | NPS | 1996 | | | 1 | 2006 | Bacteria, listed in 1996, delisted 2006 | | | | | | | | Nutrients | NPS | 1996 | 2001 | | 5 | | | | DE010-L02 | Appoquinimink River | Silver Lake | 5 | Lake adjacent to Middletown, below | 38.7 | PCB | NPS | 2002 | 2011 | | 5 | | | | | | | | Deep Creek | acres | Dieldrin
DDT | NPS | 2002 | 2011 | | 5 | | | | | | | | | | Dioxin | NPS
NPS | 2002 | 2011 | | 5 | | | | | | | | | 43.1 | Nutrients | NPS | 1996 | 2001 | 2003 | 4a | 2004 | | | DE010-L03 | Appoquinimink River | Shallcross Lake | 4a | Lake above Drawyer Creek | acres | Bacteria | NPS | 1996 | 2001 | 2003 | 1 | 2004 | Bacteria, listed in 1996, delisted 2004 | | | | | | | | DO | NPS | 1996 | 2006 | 2006 | 4a | 2008 | Bucteria, listea in 1990, delisted 2004 | | DE030-001 | Blackbird Creek | Lower Blackbird | 4a | Tidal segment from Route 13 to mouth | 13.8 | Nutrients | NPS | 1996 | 2006 | 2006 | 4a | 2008 | | | | | | | of the Delaware River | miles | Bacteria | NPS | 2002 | 2006 | 2006 | 4a | 2008 | | | | | | | Nontidal segment from headwaters to | 13.6 | Bacteria | NPS | 1996 | 2006 | 2006 | 4a | 2008 | | | | | | | Route 13 | miles | DO | NPS | 1996 | 2006 | 2006 | 1 | 2008 | DO, listed 1996, delisted 2008 | | | | | | Route 13 | nines | Nutrients | NPS | 1996 | 2006 | 2006 | 4a | 2008 | | | DE030-002 | Blackbird Creek | Upper Blackbird | 5 | First eastern tributary after the
headwaters to the confluence with
Blackbird Creek | 2.19
miles | Biology | NPS | 1998 | 2011 | | 5 | | | | DE030-002 | Diackond Cicck | Оррег Віаскони | , | Upper Blackbird Creekfrom the
confluence of the headwaters to the
confluence with Barlow Branch | 2.11
miles | Biology | NPS | 1998 | 2011 | | 5 | | | | | | | | From the confluence of the headwaters to the confluence with Barlow Branch | 2.27
miles | Biology | NPS | 1998 | 2011 | | 5 | | | | | | | | |
 DO | NPS | 2004 | 2006 | 2006 | 4a | 2008 | | | | | Tributaries on the | | Sandom Branch to the confluence with | 1.16 | Nutrients | NPS | 2006 | 2006 | 2006 | 4a | 2008 | | | DE030-003 | Blackbird Creek | mainstem | 5 | Blackbird Creek (upper half) | miles | Bacteria | NPS | 2006 | 2006 | 2006 | 4a | 2008 | | | | | | | ("11" | | Biology and
Habitat | NPS | 1998 | 2011 | | 5 | | | | WATERBODY
ID | WATERSHED NAME | SEGMENT | Overall CALM Code | DESCRIPTION | SIZE | POLLUTANT
OR
STRESSOR | PROBABLE SOURCE(S) | YEAR LISTED | TARGET DATE FOR TMDL | TMDL DATE | Polllutant CALM Code | Year Changed from Category 5
Per 305(b) Assessment and
Methodology | Notes | |-----------------|----------------|-------------------------------------|-------------------|---|---------------|-----------------------------|--------------------|-------------|----------------------|-----------|----------------------|--|--------------------------------| | | | Lower Smyma | | From the head of tide to the Delaware | 10.2 | DO | NPS | 1996 | 2006 | 2006 | 4a | 2008 | | | DE310-001 | Smyma River | River | 4a | River | miles | Nutrients | NPS | 1996 | 2006 | 2006 | 4a | 2008 | | | | | Idvoi | | Idvoi | mics | Bacteria | NPS | 2002 | 2006 | 2006 | 4a | 2008 | | | | | | | | 5.2 | Bacteria | NPS | 1996 | 2006 | 2006 | 4a | 2008 | | | | | | | From the headwaters to Lake Como | miles | Nutrients | NPS | 1996 | 2006 | 2006 | 4a | 2008 | | | | _ | | | | 111110 | DO | NPS | 2002 | 2006 | 2006 | 1 | 2008 | DO, listed 2002, delisted 2008 | | DE310-002 | Smyma River | Mill Creek | 5 | Providence Creekfrom the confluence
of the headwaters of Mill Creek to the
confluence with Lake Como | 2.18
miles | Biology and
Habitat | NPS | 1998 | 2011 | | 5 | | | | | | | | Tributaries from the headwaters to the | 4.2 | Bacteria | NPS | 1998 | 2006 | 2006 | 4a | 2008 | | | | | | | confluence with Delaware Bay | 1 | DO | NPS | 2004 | 2006 | 2006 | 4a | 2008 | | | | | | | confluence with Delaware Bay | miles | Nutrients | NPS | 1998 | 2006 | 2006 | 4a | 2008 | | | | | | | From the confluence of the headwaters of
Paw Paw Branch to the confluence with
Providence Creek | 2.68
miles | Biology and
Habitat | NPS | 1998 | 2011 | | 5 | | | | DE310-003 | Smyma River | Tributary of
Smyrna River | 5 | First eastern tributary after the
headwaters of Paw Paw Branch to the
confluence with Smyrna River | 0.86
miles | Habitat | NPS | 1998 | 2011 | | 5 | | | | | | | | Eastern tributary of the headwaters of Sawmill Branch to its confluence | 0.67
miles | Biology and
Habitat | NPS | 1998 | 2011 | | 5 | | | | | | | | Sawmill Branchfrom the confluence of
the headwaters to the next larger stream
order | 3.81
miles | Biology | NPS | 1998 | 2011 | | 5 | | | | | | Lake Como and | | | 82.0 | Bacteria | NPS | 1996 | 2006 | 2006 | 4a | 2008 | | | DE310-L01 | Smyrna River | Duck Creek Pond | 4a | Lake Como in Smyrna | 1 | Nutrients | NPS | 1996 | 2006 | 2006 | 4a | 2008 | | | | | Duck Creek Pond | | | acres | DO | NPS | 2006 | 2006 | 2006 | 4a | 2008 | | | | | Lower Leipsic | | From dam at Garrisons Lake to mouth at | 13.6 | Bacteria | NPS | 1996 | 2006 | 2006 | 4a | 2008 | | | DE160-001 | Leipsic River | River | 4a | Delaware River | miles | Nutrients | NPS | 1996 | 2006 | 2006 | 4a | 2008 | | | | | Kivei | | Delawate Kivei | linies | DO | NPS | 1996 | 2006 | 2006 | 4a | 2008 | | | | | | | From headwaters to Garrisons Lake, | 5.8 | Bacteria | NPS | 1996 | 2006 | 2006 | 4a | 2008 | | | | | | | excluding Masseys Mill Pond | miles | DO | NPS | 1996 | 2006 | 2006 | 4a | 2008 | | | | | | | | | Nutrients | NPS | 1996 | 2006 | 2006 | 4a | 2008 | | | DE160-002 | Leipsic River | Upper Leipsic | 5 | From the start of the third order stream | 2.70 | Biology | NPS | 1998 | 2011 | | 5 | | | | DETOS COL | Beipsie Tavel | River | | on Pinks Branch to the confluence with | miles | DO | NPS | 1998 | 2006 | 2006 | 4a | 2008 | | | | | | | Tributary of Leipsic River—from the
confluence of the headwaters to the
confluence with Leipsic River | 0.93
miles | Biology | NPS | 1998 | 2011 | | 5 | | | | | | Tributary from the dam at Garrisons | 5 | From the confluence of the headwaters of
Alston Branch to the confluence Leipsic
River | 2.16
miles | Biology | NPS | 1998 | 2011 | | 5 | | | | DE160-003 | Leipsic River | Lake to mouth at
Delaware Bay | | Tributary of Leipsic River—eastern
tributary of the headwaters to its
confluence | 0.91
miles | Habitat | NPS | 1998 | 2011 | | 5 | | | | | | | | Dyke Branch from headwaters to | 4.39 | DO | NPS | 2004 | 2006 | 2006 | 4a | 2008 | | | | | Dyke Branch | 4a | confluence with Leipsic River | miles | Nutrients | NPS | 2006 | 2006 | 2006 | 4a | 2008 | | | | | | | communice with Lerpsic River | nmes | Bacteria | NPS | 2006 | 2006 | 2006 | 4a | 2008 | | | | | | | Muddy Branch from headwaters to the | 5.59 | DO | NPS | 2004 | 2006 | 2006 | 4a | 2008 | | | DE160-004 | Leipsic River | Muddy Branch | 4a | and resident Lainers Diver | ممانسا | Nutrients | NPS | 2006 | 2006 | 2006 | 4a | 2008 | | | WATERBODY
ID | WATERSHED NAME | SEGMENT | Overall CALM Code | | SIZE | STRESSOR | PROBABLE SOURCE(S) | YEAR LISTED | TARGET DATE FOR TMDL | AMDL DATE | Polllutant CALM Code | Year Changed from Category 5
Per 305(b) Assessment and
Methodology | Notes | |-----------------|----------------|---------|-------------------|--------------------------------|-------|----------|--------------------|-------------|----------------------|-----------|----------------------|--|-------| | | | | | confractice with Lerpsic Kiver | nines | Bacteria | NPS | 2006 | 2006 | 2006 | 4a | 2008 | | | WATERBODY
ID | WATERSHED NAME | SEGMENT | Overall CALM Code | DESCRIPTION | SIZE | POLLUTANT
OR
STRESSOR | PROBABLE SOURCE(S) | YEAR LISTED | TARGET DATE FOR TMDL | TMDL DATE | Polllutant CALM Code | Year Changed from Category 5 Per 305(b) Assessment and Methodology | Notes | |-----------------|-------------------|--------------------|-------------------|--|---------------|-----------------------------|--------------------|--------------|----------------------|--------------|----------------------|--|--| | DE160-L01 | Leipsic River | Garrisons Lake | 4a | Lake south of Smyrna | 85.9 | Bacteria
Nutrients | NPS
NPS | 1996
1996 | 2006 | 2006
2006 | 1
4a | 2006
2008 | Bacteria, Listed 1996, delisted 2006 | | 17/5/100-1301 | Leipsic Kivei | Clairisons Lake | 44 | Lake soull of Shlytha | acres | DO | NPS | 2002 | 2006 | 2006 | 4a
4a | 2008 | | | | | | | | 30.0 | Bacteria | NPS | 1996 | 2006 | 2006 | 4a | 2008 | | | DE160-L02 | Leipsic River | Masseys Mill Pond | 4a | Pond south of Clayton | acres | DO | NPS | 1996 | 2006 | 2006 | 4a | 2008 | | | | | | | F. d. G. CII. I'm | | Nutrients | NPS | 1996 | 2006 | 2006 | 4a | 2008 | | | DE190-001-01 | Little River | Lower Little River | 4a | From the confluence of Upper Little
River and Pipe Elm Branch with the | 2.9 | DO
Nutrients | NPS
NPS | 1996
1996 | 2006
2006 | 2006
2006 | 4a
4a | 2008 | | | DE190-001-01 | Little Kivei | Lower Lime River | 44 | Lower Little River to the mouth at | miles | Bacteria | NPS | 2002 | 2006 | 2006 | 4a
4a | 2008 | | | | | | | | | Bacteria | NPS | 1996 | 2006 | 2006 | 4a | 2008 | | | | | | | From the headwaters to the confluence | 5.5 | DO | NPS | 1996 | 2006 | 2006 | 4a | 2008 | | | | | | | with Lower Little River | miles | Nutrients | NPS | 1996 | 2006 | 2006 | 4a | 2008 | | | DE190-001-02 | Little River | Upper Little River | 5 | Morgan Branchfrom the confluence of
the headwaters to the confluence with the
next larger stream order
Start of the third order stream near the | 0.60
miles | Habitat | NPS | 1998 | 2011 | | 5 | | | | | | | | headwaters of Little River to the confluence with Morgan Branch | 4.14
miles | Biology and
Habitat | NPS | 1998 | 2011 | | 5 | | | | DE 100 001 02 | Tid Di | D' El D 1 | ١. | From the headwaters to the confluence | 2.1 | Bacteria | NPS | 1996 | 2006 | 2006 | 4a | 2008 | | | DE190-001-03 | Little River | Pipe Elm Branch | 4a | with Little River | miles | DO
Nutrients | NPS
NPS | 1996
1996 | 2006
2006 | 2006
2006 | 4a
4a | 2008 | | | | | | | | | DO | NPS | 1996 | 2006 | 2006 | 4a | 2008 | | | | | | | | | PCBs | NPS | 1996 | 2011 | 2000 | 5 | 2000 | | | | | | | | | Nutrients | NPS | 1996 | 2006 | 2006 | 4a | 2008 | | | DE290-001-01 | Saint Jones River | Lower Saint Jones | 5 | From Old Lebanon Bridge to the mouth | 8.3 | Bacteria | NPS | 2002 | 2006 | 2006 | 4a | 2008 | | | DE250-001-01 | Sami Jones Kiver | Lower Same Jones | , | of Delaware Bay | miles | Dioxin | NPS | 2002 | 2011 | | 5 | | | | | | | | | | Mercury | NPS | 2002 | 2011 | | 5 | | | | | | | | | | Arsenic | NPS | 2002 | 2005 | 2006 | 1 | 2006 | Not a contaminant of concern in fish consumption advisories for these waters | | | | | | | | Bacteria
DO | NPS
NPS | 1996
1996 | 2006
2006 | 2006
2006 | 4a
4a | 2008 | | | | | | | | | PCBs | NPS | 1996 | 2006 | 2000 | 4a
5 | 2000 | | | | | | | From the dam at Silver Lake to Old | 6.7 | Nutrients | NPS | 1996 | 2006 | 2006 | 4a | 2008 | | | | | | | Lebanon Bridge at Road 357 | miles | Dioxin | NPS | 2002 | 2011 | | 5 | | | | | | | | | | Mercury | NPS | 2002 | 2011 | | 5 | | | | DE290-001-02 | Saint Jones River | Upper Saint Jones | 5 | | | Arsenic | NPS | 2002 | | | 1 | 2006 | Not
a contaminant of concern in fish consumption advisories for these waters | | | | | | Tributary of Silver Lake in Dover | 0.32
miles | Habitat | NPS | 1998 | 2011 | | 5 | | | | | | | | Puncheon Branchfrom the confluence
of the headwaters to the confluence with
the Saint Jones River | 1.84
miles | Biology and
Habitat | NPS | 1998 | 2011 | | 5 | | | | WATERBODY
ID | WATERSHED NAME | SEGMENT | Overall CALM Code | DESCRIPTION | SIZE | POLLUTANT
OR
STRESSOR | PROBABLE SOURCE(S) | YEAR LISTED | TARGET DATE FOR TMDL | TMDL DATE | Polllutant CALM Code | Year Changed from Category 5
Per 305(b) Assessment and
Methodology | Notes | |-----------------|-------------------|--------------|-------------------|--|---------------|-----------------------------|--------------------|-------------|----------------------|-----------|----------------------|--|-----------------------------------| | | | | | From the headwaters to the confluence | 9.1 | Bacteria | NPS | 1996 | 2006 | 2006 | 4a | 2008 | | | DE290-002 | Saint Jones River | Isaac Branch | 5 | with Saint Jones River, excluding | miles | Nutrients | NPS | 1996 | 2006 | 2006 | 4a | 2008 | | | | | | | Moores Lake | | DO | | 1996 | | 2006 | 1 | 2002 | DO, listed in 1996, delisted 2002 | | | | | | From the confluence of Allabands Mill
Stream to the confluence with Saint
Jones River | 3.62
miles | Biology | NPS | 1998 | 2011 | | 5 | | | | | | | | From the confluence of the headwaters of
Almhouse Branch to the confluence of
Isaac Branch | miles | Biology | NPS | 1998 | 2011 | | 5 | | | | | | | | Second tributary upstream of Wyoming
Lake on Isaac Branch | 1.28
miles | Habitat | NPS | 1998 | 2011 | | 5 | | | | | | | | Wyoming Mill Pond | 28.5 | PCB | NPS | 2002 | 2011 | | 5 | | | | | | | | | Acres | Dioxin | NPS | 2002 | 2011 | | 5 | | | | | | | | | 110103 | DDT | NPS | 2002 | 2011 | | 5 | | | | | Saint Jones River | Fork Branch | 5 | From the headwaters to Silver Lake in | 7.7 | Bacteria | NPS | 1996 | 2006 | 2006 | 4a | 2008 | | | | | | | | miles | DO | NPS | 1996 | 2006 | 2006 | 4a | 2008 | | | | | | | | | Nutrients | NPS | 1996 | 2006 | 2006 | 4a | 2008 | | | DE290-003 | | | | Cahoon Branchfrom the confluence of
the headwaters to the confluence with the
next larger stream order | 2.33
miles | Habitat | NPS | 1998 | 2011 | | 5 | | | | | | | | Maidstone Branch- from the confluence
of the third order stream to the
confluence with Cahoon Branch | 3.09
miles | Biology | NPS | 1998 | 2011 | | 5 | | | | | | | | Tributary to Maidstone Branchfrom
the confluence of the headwaters to the
confluence with Maidstone Branch | 0.13
miles | Habitat | NPS | 1998 | 2011 | | 5 | | | | | | | | Fork Branchfrom the start of the third | 6.24 | Habitat | NPS | 1998 | 2011 | | 5 | | | | | | | | order stream to the confluence with | miles | DO | NPS | 1998 | 2011 | 2006 | 4a | 2008 | | | | | | | From the start of the third order stream
on Cahoon Branch to the confluence with
Maidstone Branch | 1.28
miles | Biology | NPS | 1998 | 2011 | | 5 | | | | WATERBODY
ID | WATERSHED NAME | SEGMENT | Overall CALM Code | DESCRIPTION | SIZE | POLLUTANT
OR
STRESSOR | PROBABLE SOURCE(S) | YEAR LISTED | TARGET DATE FOR TMDL | TMDL DATE | Polllutant CALM Code | Year Changed from Category 5
Per 305(b) Assessment and
Methodology | | |-----------------|-----------------------|------------------|-------------------|--|---------------|-----------------------------|--------------------|--------------|----------------------|-----------|----------------------|--|---| | | | | | | | Bacteria | NPS | 1996 | 2006 | 2006 | 4a | 2008 | Notes | | DE290-004 | Saint Jones River | Tidbury Branch | | From below Derby Pond to the confluence with the Saint Jones River | 3.8
miles | Nutrients | NPS | 1996 | 2006 | 2006 | 4a | 2008 | | | | | | 5 | | | DO | 141.5 | 2002 | 2006 | 2006 | 4a | 2008 | | | | | | | From the confluence of the headwaters of
Tidbury Creek to the confluence with
Derby Pond | 1.08
miles | Biology and
Habitat | NPS | 1998 | 2011 | | 5 | | | | | | | | Tributary of Tidbury Creek—from the headwaters to the confluence with Tidbury Creek | 0.75
miles | Habitat | NPS | 1998 | 2011 | | 5 | | | | | | | | Red House Branchfrom the confluence of the headwaters to the confluence with Derby Pond | 0.71
miles | Biology | NPS | 1998 | 2011 | | 5 | | | | | | | | Tidbury Creekfrom the confluence with Derby Pond to the confluence with Lower Saint Jones River | 4.53
miles | Biology | NPS | 1998 | 2011 | | 5 | | | | DE290-L01 | Saint Jones River | Moores Lake | | Lake east of Camden | 27.1
acres | Bacteria | NPS | 1996 | 2006 | 2006 | 1 | 2008 | Bacteria, listed 2006, delisted 2008 | | | | | | | | PCBs | NPS | 1996 | 2011 | 2000 | 5 | 2000 | | | | | | 5 | | | Nutrients | NPS | 1996 | 2006 | 2006 | 4a | 2008 | DO 15st 45s 1000 4-15st 12002 | | | | | | | | DDT | NPS
NPS | 1996
2002 | 2006 | 2006 | 5 | 2002 | DO, listed in 1996, delisted 2002 | | | | | | | | Bacteria | NPS | 1996 | 2006 | 2006 | 4a | 2008 | | | | Saint Jones River | Silver Lake | 5 | Silver Lake at Dover | | Nutrients | NPS | 1996 | 2006 | 2006 | 4a | 2008 | | | DE290-L02 | | | | | 157.8 | PCBs | NPS | 1996 | 2011 | | 5 | | | | | | | | | acres | Dioxin | NPS | 2002 | 2011 | | 5 | | | | | | | | | | Mercury | NPS | 2002 | 2011 | | 5 | | | | DE290-L03 | Saint Jones River | Derby Pond | 4a | Pond south of Wyoming | 23.1 | Bacteria | NPS | 1996 | | 2006 | 1 | 2004 | Bacteria, listed in 1996, delisted 2004 | | BEES CECC | SMIII VOILES I CI VOI | Deloy 1 one | | Tolk Joseff of Wyorking | acres | Nutrients | NPS | 1996 | 2006 | 2006 | 4a | 2008 | | | | Murderkill River | Lower Murderkill | 4a | From the confluence with Spring Creek to the mouth at Delaware Bay | 7.6 | Nutrients | PS,
NPS
PS, | 1996 | 2006 | 2001 | 4a | 2004 | | | DE220-001 | | | | | miles | DO | NPS
PS, | 1996 | 2006 | 2001 | 4a | 2004 | | | | Murderkill River | Spring Creek | 5 | | 15.8 miles | Bacteria
Bacteria | NPS
PS, | 2002
1996 | 2006 | 2006 | 4a
4a | 2008 | | | DE220-002 | | | | From the headwaters to the confluence
with Murderkill River , excluding
Andrews Lake and McGinnis Pond | | DO | NPS
PS, | 1996 | 2000 | 2000 | 4a | 2004 | | | | | | | | | Nutrients | NPS
PS,
NPS | 1996 | | 2001 | 4a | 2004 | | | | | | | Tributary of Hudson River—from the headwaters to the confluence with the next larger stream order | 0.49
miles | Biology and
Habitat | NPS | 1998 | 2011 | | 5 | | | | | | | | Pratt Brancheastern tributary of the headwaters to its confluence | 1.27
miles | Biology | NPS | 1998 | 2011 | | 5 | | | | WATERBODY ID | WATERSHED NAME | SEGMENT | Overall CALM Code | DESCRIPTION | SIZE | POLLUTANT
OR
STRESSOR | PROBABLE SOURCE(S) | YEAR LISTED | TARGET DATE FOR TMDL | TMDL DATE | Polllutant CALM Code | Year Changed from Category 5
Per 305(b) Assessment and
Methodology | Notes | |--------------------------------|------------------|------------------|---|---|------------------------|-----------------------------|--------------------|--------------|----------------------|-----------|----------------------|--|---| | | | | | From McCauley and Coursey Pond to the | | Bacteria | PS,
NPS | 1996 | 2006 | 2006 | 4a | 2008 | | | DE220-003 | Murderkill River | Mid Murderkill | 5 | confluence with Spring Creek | miles | Nutrients | PS,
NPS | 1996 | | 2001 | 4a | 2004 | | | River | River | | Ash Gut from the headwaters to the confluence with the next larger stream order | 1.04
miles | Biology and
Habitat | NPS | 1998 | 2011 | | 5 | | | | | | | | | | | Bacteria | NPS | 1998 | 2006 | 2006 | 4a | 2008 | | | | | | | From the headwaters adjacent to
Harrington to the confluence with | 8.8 | DO | NPS | 1998 | | 2001 | 1 | 2008 | DO, listed 1996, delisted 2008 | | | | | | | miles | Nutrients | NPS | 1998 | | 2001 | 4a | 2004 | | | DE220-004 Murderkill River Bro | Browns Branch | 5 | McCauley Pond | | Ammonia | PS,
NPS | 2004 | | 2001 | 4a | 2004 | | | | | | | Tributary of Browns Branch from the confuence of the headwaters wtot he confluence with Browns Branch | 1.77
miles | Biology and
Habitat | NPS | 1998 | 2011 | | 5 | | | | | | | | | From the headwaters to the confluence | 7.4 | Bacteria | NPS | 1996 | 2006 | 2006 | 4a | 2008 | | | | | | | with Coursey pond, excluding Killens
and Coursey Ponds | miles | DO | NPS | 2004 | | 2001 | 1 | 2006 | DO, listed in 2004, delisted 2006 | | | | | | | | Nutrients | NPS | 1996 | | 2001 | 4a | 2004 | | | | | | | Spring Branchtributary on Coursey Pond | 2.52
miles | Biology | NPS | 1998 | 2011 | | 5 | | | | | | | | Fan Branchfrom the headwaters to the | 2.31 | Habitat | NPS | 1998 | 2011 | | 5 | | | | | | | | confluence with Murderkill River | miles | DO | NPS | 1998 | 2011 | | 5 | | | | DE222 005 | | Upper Murderkill | _ | | | Temperature | NPS | 1998 | 2011 | | 5 | | | | DE220-005 | Murderkill River | River | 5 | Tributary of Black Swamp Creekfrom | 0.28 | Habitat | NPS | 1998 | 2011 | | 5 | | | | | | RIVE | | the headwaters to its confluence Beaver Dam Branchfrom the confluence of the headwaters to the confluence with Murderkill River
and Black Swamp Creek | 2.96
miles | Biology | NPS | 1998 | 2011 | | 5 | | | | | | | | Black Swamp Creekfrom the | 0.75 | Biology and | NPS | 1998 | 2011 | | 5 | | | | | | | | headwaters of Black Swamp to the | miles | Habitat | | | | | | | | | | | | | confluence with the next larger stream | | DO | NPS | 1998 | 2011 | 2006 | 5 | 2006 | D | | DE220-L01 | Murderkill River | McGinnis Pond | 4a | Pond past of Viola | 31.3 | Bacteria | NPS | 1998 | | 2006 | 1 | 2006 | Bacteria, listed in 1998, delisted 2006 | | DEZZU-LUI | winderkiii kiver | McGiiiis Pond | 44 | Pond east of Viola | acres | Nutrients
DO | NPS
NPS | 1998
2002 | | 2001 | 4a
1 | 2004
2008 | DO, listed 2002, delisted 2008 | | | | | | | 17.5a | Bacteria | NPS
NPS | 2002 | 2006 | 2001 | 1 | 2008 | Bacteria, listed in 2002, delisted 2006 | | DE220-L02 | Murderkill River | Andrews Lake | 4a | Pond West of Frederica | cres | Nutrients | NPS | 2002 | 2000 | 2001 | 4a | 2004 | Dacteria, fisted in 2002, defisied 2006 | | | | | | | 58.1 | Nutrients | NPS | 1996 | | 2001 | 4a
4a | 2004 | | | DE220-L03 | Murderkill River | Coursey Pond | 4a | Pond southwest of Frederica | acres | Bacteria | NPS | 2002 | | 2001 | 1 | 2004 | Bacteria, listed in 2002, delisted 2004 | | DE210-001 Mispillion River Killens Pond 4a Pond southwest of Felton Pond Pond northeast of Harrington Pond northeast of Harrington Pond northeast Pond northeast Pond northeast | | |--|--------------| | DE210-001 Mispillion River Lower Mispillion River Lower Mispillion Mispil | | | DE210-001 Mispillion River Lower Mispillion | elisted 2004 | | DE210-001 Mispillion River Lower Mispillion Lower Mispillion River Ri | 115164 2001 | | DE210-001 Mispillion River Lower Mispillion Lower Mispillion Lower Mispillion Lower Mispillion Lower Mispillion From that art Sirver Lake in Mispillion River Lower Mispillion Mi | | | DE210-002 Mispillion River Upper Mispillion DE210-003 Mispillion River Upper Mispillion DE210-004 Mispillion River Upper Mispillion DE210-005 Mispillion River Upper Mispillion DE210-006 Mispillion River Upper Mispillion DE210-006 Mispillion River DE210-007 Mispillion River DE210-008 Mispillion River DE210-008 Mispillion River Tub Mill Pond DE210-100 Mispillion River Haven Lake Aa Dend north of Milford Lake west of Milford, upstream of Silver Lake Do NiPs 1996 2006 2006 4a 2008 Do, listed 1996, delist Number 1996 2006 2006 4a 2008 Do, listed 1996, delist Number 1996 2006 2006 4a 2008 Do, listed 1996, delist Number 1996 2006 2006 4a 2008 Do, listed 1996, delist Number 1996 2006 2006 4a 2008 Do, listed 1996, delist Number 1996 2006 2006 4a 2008 Do, listed 1996, delist Number 1996 2006 2006 4a 2008 Do, listed 1996, delist Number 1996 2006 2006 4a 2008 Do, listed 1996, delist Number 1996 2006 2006 2006 4a 2008 Do, listed 1996 | | | DE210-002 Mispillion River Upper Mispillion DE210-003 Mispillion River DE210-004 Mispillion River DE210-005 Mispillion River DE210-101 Mispillion River DE210-102 Mispillion River DE210-103 Mispillion River DE210-104 Mispillion River DE210-105 Mispillion River DE210-103 Mispillion River DE210-104 Mispillion River DE210-105 Mispillion River DE210-104 Mispillion River DE210-105 Mispillion River DE210-104 Mispillion River DE210-105 Mispillion River DE210-106 Mispillion River DE210-107 Mispillion River DE210-108 DE210-108 Mispillion River DE210-108 DE210-108 Mispillion River DE210-108 DE210-108 DE210-108 DE210-108 DE210-108 DE210-108 DE210-108 DE210-108 Mispillion River DE210-108 | | | Mispillion River Upper Mispillion Upper Mispillion Upper Mispillion December Upper Mispillion Searce | | | DE210-002 Mispillion River Upper Mispillion Secure of Mispillion River DE210-003 Mispillion River DE210-004 Mispillion River DE210-105 Mispillion River DE210-106 Mispillion River DE210-107 Mispillion River DE210-108 Mispillion River DE210-109 Mispillion River DE210-100 | ed 2006 | | Tributaries | | | DE210-003 Mispillion River DE210-004 Mispillion River DE210-005 Mispillion River DE210-101 Mispillion River DE210-102 Mispillion River DE210-103 Mispillion River DE210-104 Mispillion River DE210-105 Mispillion River DE210-105 Mispillion River DE210-106 DE210-106 Mispillion River DE210-107 Mispillion River DE210-108 DE210-109 Mispillion River DE210-109 DE210-100 Mispillion River DE210-100 DE210-100 Mispillion River DE210-100 DE210-100 Mispillion River DE210-100 DE210-100 Mispillion River DE210-100 DE210-100 Mispillion River DE210-100 Mispillion River DE210-100 Mispillion River DE210-100 DE210-100 Mispillion River DE210-100 DE210-100 DE210-100 Mispillion River DE210-100 DE210-100 DE210-100 DE210-100 DE210-100 DE210-100 Mispillion River DE210-100 DE210-10 | | | DE210-003 Mispillion River including its tributaries the headwaters to the confluence with Haven Lake | | | DE210-003 Mispillion River Fributaries Tributaries Tributaries Tributaries Tributaries Tributary from the headwaters to Silver Lake Mispillion River DE210-005 Mispillion River Tub Mill Pond DE210-L01 Mispillion River DE210-L02 Mispillion River DE210-L02 Mispillion River Haven Lake Aa Eake west of Milford; upstream of Silver Lake Lak | | | DE210-004 Mispillion River Tributares Tributary from the headwaters to Silver Lake Mispillion River DE210-005 Mispillion River Tub Mill Pond Aa Pond north of Milford Aa Silver Lake Aa Silver Lake Aa Lake west of Milford; upstream of Silver Lake Lake Lake west of Milford; upstream of Silver Lake Lake west of Milford; upstream of Haven | | | DE210-004 Mispillion River headwaters to Silver Lake | | | DE210-005 Mispillion River Silver Lake Mispillion River DE210-L01 Mispillion River DE210-L02 Mispillion River DE210-L03 Mispillion River DE210-L04 Mispillion River DE210-L04 Mispillion River DE210-L05 Mispillion River DE210-L04 Mispillion River DE210-L05 DE210-L05 Mispillion River DE210-L05 DE21 | | | DE210-005 Mispillion River Mispillion River Tributaries From Dam At Silver Lake 4a King's Causeway Branch Dam At Silver Lake 4a Fond north of Milford 2.45 miles Mispillion River Tub Mill Pond 4a Pond north of Milford 4.8 acres DE210-L02 Mispillion River Silver Lake 4a Silver Lake at Milford 28.5 Lake west of Milford; upstream of Silver Lake Lake west of Milford; upstream of Haven Lake Lake west of Milford; upstream of Haven Lake Lake DO NPS 2006 2006 2006 4a 2008 DO, listed 2006, delisted 2006, delisted 2006, delisted 1996, d | | | DE210-005 Mispillion River Tributaries From Dam At Silver Lake 4a King's Causeway Branch Dam At Silver Lake 4a Pond north of Milford Pond north of Milford 4a Pond north of Milford Po | | | Dam At Silver Lake | | | DE210-L01 Mispillion River Tub Mill Pond 4a Pond north of Milford 4a Silver Lake at Milford 28.5 Bacteria NPS 1996 2006 2006 4a 2008 DO, listed 2006, delisted 2006, delisted 2006, delisted 2006, delisted 2006, delisted 2006
2006 200 | | | DE210-L02 Mispillion River Silver Lake 4a Silver Lake at Milford 28.5 Bacteria NPS 1996 2006 2006 4a 2008 DO, listed 2006, delist DE210-L03 Mispillion River Haven Lake 4a Lake West of Milford; upstream of Silver Lake Lake West of Milford; upstream of Haven Lake DE210-L04 Mispillion River Griffith Lake 4a Lake West of Milford; upstream of Haven Lake Lake Silver Lake at Milford 28.5 Bacteria NPS 1996 2006 2006 4a 2008 2006 2 | | | DE210-L02 Mispillion River Silver Lake 4a Silver Lake at Milford 28.5 acres NPS 1996 2006 2006 4a 2008 | ed 2008 | | DE210-L03 Mispillion River Silver Lake 4a Lake Silver Lake Silver Lake Acres Nutrients NPS 1996 2006 2006 4a 2008 2006 2006 4a 2008 2006 200 | | | DE210-L03 Mispillion River Haven Lake 4a Lake west of Milford; upstream of Silver Lake Lake west of Milford; upstream of Haven Lake Bacteria NPS 1996 2006 2006 4a 2008 DO, listed 1996, delist Bacteria NPS 2002 2006 1 2004 Bacteria, listed in 2002, de DE210-L04 Mispillion River Griffith Lake 4a Lake west of Milford; upstream of Haven Lake Sacres Nutrients NPS 1996 2006 2006 4a 2008 DO, listed 1996, delist NPS Nutrients NPS 1996 2006 2006 4a 2008 Sacres Sacres Sacres Nutrients NPS 1996 2006 2006 4a 2008 Sacres Sacres Sacres Sacres Nutrients NPS 1996 2006 2006 4a 2008 Sacres Sacres Sacres Sacres Sacres Sacres Nutrients NPS 1996 2006 2006 4a 2008 Sacres Sacr | 2000 | | DE210-L03 Mispillion River Haven Lake 4a Lake west of Milford; upstream of Silver Lake DE210-L04 Mispillion River Griffith Lake 4a Lake west of Milford; upstream of Haven Lake Lake DE210-L05 Mispillion River Blairs Pond 4a Pond southwest of Milford 28.5 DO NPS 1996 2006 1 2006 DO, listed 1996, delisted in 2002, de DE210-L05 Mispillion River Blairs Pond 4a Pond southwest of Milford 28.5 Bacteria NPS 1996 2006 2006 4a 2008 DO, listed 1996, delisted in 2002, de DE210-L05 Mispillion River Blairs Pond 4a Pond southwest of Milford 28.5 Bacteria NPS 1996 2006 2006 4a 2008 DO, listed 1996, delisted in 2002, de DO NPS 1996 2006 2006 4a 2008 DO DO, listed 1996, delisted in 2002, de DO NPS 1996 2006 2006 4a 2008 DO DO, listed 1996, delisted in 2002, de DO NPS 1996 2006 2006 4a 2008 DO DO, listed 1996, delisted in 2002, de DO NPS 1996 2006 2006 4a 2008 DO DO, listed 1996, delisted in 2002, de DO NPS 1996 2006 2006 4a 2008 DO DO, listed 1996, delisted in 2002, de DO NPS 1996 2006 2006 4a 2008 DO DO, listed 1996, delisted in 2002, de DO NPS 1996 2006 2006 DO, listed 1996, delisted in 2002, de DO NPS 1996 2006 DO DO, listed 1996, delisted in 2002, de DO NPS 1996 2006 DO DO DO DO DO DO DO D | | | Lake Series Bacteria NPS 2002 2006 1 2004 Bacteria, listed in 2002, de | ed 2006 | | DE210-L04 Mispillion River Griffith Lake 4a Lake Lake Lake Acres Nutrients NPS 1996 2006 2006 4a 2008 | elisted 2004 | | DE210-L05 Mispillion River Blairs Pond 4a Pond southwest of Milford 28.5 Nutrients NPS 1996 2006 2006 4a 2008 | | | 1 DE210-LOS Mismillion River Blairs Pond 4a Pond southwest of Milford Nutrients NPS 1996 2006 2006 4a 2008 | | | | | | DO 1996 2006 1 2002 DO, listed in 1996, delis | | | 25.6 Bacteria NPS 1998 2006 1 2006 Bacteria, listed 1998, deli | isted 2006 | | DE210-L06 Mispillion River Abbotts Mill Pond 4a Pond southwest of Milford Milf | | | DO NPS 2002 2006 4a 2008 | | | DEGREE COLD Lower Cedar | | | DE080-001 Cedar Creek Creek Creek 4a Creek Pond to mouth at Delaware Bay miles NPS 1996 2006 2006 4a 2008 | | | WATERBODY
ID | WATERSHED NAME | SEGMENT | Overall CALM Code | DESCRIPTION | SIZE | POLLUTANT
OR
STRESSOR | PROBABLE SOURCE(S) | YEAR LISTED | TARGET DATE FOR TMDL | TMDL DATE | Polllutant CALM Code | Year Changed from Category 5
Per 305(b) Assessment and
Methodology | Notes | | |-----------------|---|---------------------|-------------------|---|--|-----------------------------|--------------------|--------------|----------------------|--------------|----------------------|--|--|--| | DE080-002 | Cedar Creek | I I | 4. | From the headwaters to Cedar Creek Mill | 13.0 | Bacteria | NPS | 1996 | 2006 | 2006 | 4a | 2008 | | | | 175060-002 | Cedar Creek | Upper Cedar Creek | 4a | Pond, including Church Branch and
Cedar Mill Pond, Cubbage Pond, | miles | Nutrients
DO | NPS
NPS | 1996
2004 | 2006
2006 | 2006
2006 | 4a
4a | 2008 | | | | DE080-003 | Cedar Creek | Slaughter Creek | 4a | From the headwaters to The Confluence with Cedar Creek | 7.91
Miles | DO | NPS | 2004 | 2006 | 2006 | 4a | 2008 | | | | | | | | With Coda Crock | | Nutrients | NPS | 2006 | 2006 | 2006 | 4a | 2008 | | | | | | | | From the confluence with Decree Dec | | Bacteria | NPS | 2006 | 2006 | 2006 | 4a | 2008 | | | | DE060 001 | D #1.!# D | T 10 11-111 | 4. | From the confluence with Beaver Dam | 8.1 | Nutrients | NPS | 1996 | 2006 | 2006 | 4a | 2008 | | | | DE060-001 | Broadkill River | Lower Broadkill | 4a | Creek to mouth at Delaware Bay, | miles | DO
Bacteria | NPS | 1996
2002 | 2006
2006 | 2006
2006 | 4a
4a | 2008
2008 | | | | | | | | excluding Red Mill Pond | | Bacteria | PS,
NPS | 1996 | 2006 | 2006 | 4a | 2008 | | | | DE060-002 | Broadkill River | Beaverdam Creek | Beaverdam Creek | 4a | From the headwaters to the confluence with Broadkill River | 8.3
miles | Nutrients | PS,
NPS | 1996 | 2006 | 2006 | 4a | 2008 | | | | | | | | | DO | PS,
NPS | 2002 | 2006 | 2006 | 1 | 2008 | DO, listed 2002, delisted 2008 | | | | DE060-003 Broadkill River Upper Broadkill River | I I D 41.:11 | | Broadkill River from below Waggamons | 5.0 | Bacteria | PS,
NPS | 1998, 2006 | 2006 | 2006 | 4a | 2004 | Bacteria, listed in 1998, delisted 2004, relisted 2006 | | | DE060-003 | | | 5 | Pond to the confluence with Beaver Dam
Creek | miles | Nutrients | PS,
NPS
PS, | 1998 | 2006 | 2006 | 4a | 2008 | | | | | | | | | | DO
Bacteria | NPS
NPS | 2006
1996 | 2006 | 2006 | 4a
4a | 2008 | Bacteria, listed 1996, delisted 2006, relisted 2008 | | | DE060-004 | Broadkill River | Round Pole Branch | 4a | Tributary from the headwaters to | 5.2 | DO | NPS | 1996 | 2006 | 2006 | 4a | 2008 | Bacteria, fisted 1990, defisted 2000, refisted 2006 | | | 22000 001 | Diomondii Idvei | Troums I ore Branen | | confluence with Upper Broadkill River | miles | Nutrients | NPS | 1996 | 2006 | 2006 | 4a | 2008 | | | | | | | | - 4 4 4 | | Bacteria | NPS | 1996 | 2006 | 2006 | 4a | 2008 | | | | | | | | From the headwaters to Waggamons | 7.6 | DO | NPS | 1996 | 2006 | 2006 | 4a | 2008 | | | | DE060-005 | Broadkill River | Ingrams Branch | 4a | Pond, including Diamond Pond | miles | Nutrients | NPS | 1996 | 2006 | 2006 | 4a | 2008 | | | | | | | | Ingrams Branch western tributary of | 1.70 | DO | NPS | 1998 | 2006 | 2006 | 4a | 2008 | | | | | | | | the headwaters | miles | Habitat | NPS | 1998 | 2012 | 2006 | 4a | 2008 | | | | DE060-006 | Broadkill River | Pemberton Branch | 4a | From the headwaters to Waggamons | 5.0 | Bacteria | NPS | 1996 | 2006 | 2006 | 4a | 2008 | | | | | | | | Pond | miles | Nutrients | NPS | 1996 | 2006 | 2006 | 4a | 2008 | | | | DE060-007-01 | Broadkill River | Lower Red Mill | 4a | From Red Mill Pond to the confluence | 5.3 | Nutrients
DO | NPS | 1996
1996 | 2006 | 2006
2006 | 4a
1 | 2008 | DO, listed in 1996, delisted 2002 | | | DL000-007-01 | Dioackiii Kivel | Branch | 74 | with Lower
Broadkill River | miles | Bacteria | NPS | 2002 | | 2006 | 1 | 2002 | Bacteria, listed in 2002, delisted 2004 | | | | | | | | | DO | NPS | 1996 | | 2006 | 1 | 2004 | DO, listed in 1996, delisted 2006 | | | | | | | From the headwaters to Red Mill Pond | 1.5 | Nutrients | NPS | 1996 | 2006 | 2006 | 4a | 2008 | , , | | | DE060-007-02 | Broadkill River | Martin Branch | 5 | | miles | Bacteria | NPS | 2006 | 2006 | 2006 | 4a | 2008 | | | | 55000-007-02 | Diomanii Myoi | Martin Branch | | Tributary above Red Mill Pondfrom
start of the second order stream to the
confluence with Red Mill Pond | 0.06
miles | Habitat | NPS | 1998 | 2011 | | 5 | | | | | DE060-007-03 | Broadkill River | Heronwood Branch | 4a | From the headwaters to Red Mill Pond | 1.0 | Bacteria | NPS | 1996 | 2006 | 2006 | 4a | 2008 | | | | | | | | | miles | DO | NPS | 1996 | 2006 | 2006 | 4a | 2008 | D 4 1 1 1000 1 2 1 1000 | | | DE060-L01 | Broadkill River | Red Mill Pond | 42 | Pond located on Martin Branch | 150.0 | Bacteria | NPS | 1996
1996 | 2006 | 2006 | 1 40 | 2006
2008 | Bacteria , listed in 1996, delisted 2006 | | | DE000-LUI | DIVAUKIII KIVEI | Ked Will Polid | 4a | Tong rocated on Wartin Dranch | acres | Nutrients
DO | NPS
NPS | 1996 | 2006 | 2006 | 4a
1 | 2008 | DO, listed 1996, delisted 2008 | | | DE060-L02 | Broadkill River | Waggamons Pond | 4a | Pond adjacent to Milton | 35.0
acres | Nutrients | PS,
NPS | 1996 | 2006 | 2006 | 4a | 2008 | 222) HARW 1220) MATHEMA 2000 | | | WATERBODY
ID | WATERSHED NAME | SEGMENT | Overall CALM Code | DESCRIPTION | SIZE | POLLUTANT
OR
STRESSOR | PROBABLE SOURCE(S) | YEAR LISTED | TARGET DATE FOR TMDL | TMDL DATE | Polllutant CALM Code | Year Changed from Category 5
Per 305(b) Assessment and
Methodology | Notes | |-----------------|-----------------|-----------------|-------------------|--------------------------------------|-------|-----------------------------|--------------------|-------------|----------------------|-----------|----------------------|--|---| | | | Waples Pond and | | Ponds located on Sowbridge Branch of | 88.8 | Bacteria | NPS | 1998 | | 2006 | 1 | 2006 | Bacteria, listed in 1998, delisted 2006 | | DE060-L03 | Broadkill River | Reynolds Pond | 4a | | | Nutrients | NPS | 1998 | 2006 | 2006 | 4a | 2008 | | | | | Regionas I ona | | rmmenook Creek | acres | DO | NPS | 1998 | | 2006 | 1 | 2006 | DO, listed 1998, delisted 2006 | | WATERBODY
ID | WATERSHED NAME | SEGMENT | Overall CALM Code | DESCRIPTION | SIZE | POLLUTANT
OR
STRESSOR | PROBABLE SOURCE(S) | YEAR LISTED | TARGET DATE FOR TMDL | TMDL DATE | Polllutant CALM Code | Year Changed from Category 5
Per 305(b) Assessment and
Methodology | Notes | |------------------|--|---------------|-------------------|-------------------------------------|-------|-----------------------------|--------------------|-------------|----------------------|-----------|----------------------|--|--| | | DELAWARE ESTUARY BASIN | | | | | | | | | | | | | | | | | | | 782.0 | Bacteria | PS,
NPS | 1996 | | | 1 | | Bacteria , listed in 1996, delisted 2004 based on 2004
DRBC 305(b) assessment | | N/A | Delaware Bay | DRBC Zone 6 | 5 | From Liston Point to the confluence | sq. | PCBs | PS, | 1996 | 2005 | 2006 | 4a | 2008 | | | | | | | with the Atlantic Ocean | mi. | Mercury
Dioxin | NPS,
SF | 2002 | 2012 | | 5 | 2006 | Not a contaminant of concern in fish consumption | | | | | | | | Dioxiii | 31 | 2002 | | | | 2000 | advisories for these waters | KEY for Polluta | int(s) or Stressor(s): | | | | | | | | | | | | | | | DO = Dissolved Oxygen | | | | | | | | | | | | | | KEY for Proba | | | | | | | | | | | | | | | | NPS = Nonpoint Source(s) | | | | | | | | | | | | | | | PS = Point Source(s) SF = Superfund Site(s) | | | | | | | | | | | | | | KEY for CALM | | | | | | | | | | | | | | | 1= Fully Support | ing for this parameter | | | | | | | | | | | | | | | s insufficent to make a determ | | | | | | | | | | | | | | | een completed and approved | | | | | | | | | | | | | | | t Actions are expected to solv | ve impairment | | | | | | | | | | | | | 5= TMDL Neede | ed | | | | | | | | | | | | | #### Chapter Four: Public Health/Aquatic Life Concerns #### State of Delaware Fish Consumption Advisory Update Certain chemicals build up in the food chain to levels that can be harmful to human and ecological health. DNREC and DHSS collect and analyze fish from Delaware waters to monitor the extent that these chemicals accumulate in fish from Delaware waters. When elevated levels are detected, the information is shared with the public and consumption advisories are issued to notify the angling public, their families, and friends regarding contaminants in fish from affected waterways. The advisories include specific advice on the number of meals to be consumed annually and proper trimming and cooking. The goal of this advice is voluntary reduction of exposure until the contamination is sufficiently cleaned up. The following table lists the current fish consumption advisories (recommended limitations on the consumption of particular fish species) issued jointly by the Delaware Department of Natural Resources and Environmental Control and the Department of Health and Social Services, as of 2007. | 2007 Delaware Fish Consumption Advisor | |--| |--| | Delaware | Estuary | and | Tributaries | | |----------|---------|-----|-------------|--| | | | | | | | Waterbody | Species | Geographical
Extent | Contaminants of Concern | Advice | |---|---|---|---|--| | Delaware River | All Finfish | Delaware State Line to the C&D Canal | PCBs, Dioxin,
Mercury, Chlorinated
Pesticides | No Consumption | | | Weakfish-all
sizes;
Bluefish-14
inches or less | Chesapeake & Delaware Canal to the Mouth of the Delaware Bay | PCBs | No more than one meal per month | | Lower Delaware
River and
Delaware Bay | Striped Bass White Perch American Eel Channel Catfish White Catfish Bluefish- greater than 14 | Chesapeake &
Delaware Canal to the
Mouth of the Delaware
Bay | PCBs, Mercury | No consumption for
women of childbearing
age and
children. All others,
no more than one
meal per year | | | inches | | | | |--------------------------------|-------------|---|--|--| | Shellpot Creek | All Finfish | Philadelphia Pike to the Delaware River | PCBs | No Consumption | | Army Creek and
Pond | All Finfish | Entire Creek and Pond | PCB, Dioxin/Furans,
Dieldrin, Toxaphene | No more than two meals per year | | Red Lion Creek | All Finfish | Route 13 to the Delaware River | PCBs, Dioxin | No more than one meal per year | | Chesapeake &
Delaware Canal | All Finfish | Entire Canal in
Delaware | PCBs, DDT, Dieldrin,
Chlordane | No Consumption | | Appoquinimink
River | All Finfish | Tidal Portions | PCBs, Dioxin | No more than one meal per year | | Drawyers Creek | All Finfish | Tidal Portions | PCBs, DDT | No more than one meal per year | | Silver Lake
Middletown | All Finfish | Entire Lake | PCBs, Dieldrin, DDT,
Dioxin | No more than one meal per year | | Saint Jones River | All Finfish | River Mouth to Silver
Lake Dam | PCBs, Dioxin,
Mercury | No more than two meals per year | | Moores Lake | All Finfish | Entire Pond | PCBs, DDT | No more than two meals per year | | Silver Lake Dover | All Finfish | Entire Pond | PCBs, Dioxin,
Mercury | No more than two meals per year | | Wyoming Mill
Pond | All Finfish | Entire Pond | PCBs, Dioxin, DDT | No more than two
meals per year | | Prime Hook
Creek | All Finfish | Entire Creek | Mercury | Women of childbearing
age and children should
not eat more than one
meal per month. All | | | | | | others, no more than two
meals per month. | | | | | |-----------------|-------------|--------------|---------------------|---|--|--|--|--| | Waples Pond | All Finfish | Entire Pond | Mercury | Women of childbearing age and children should not eat more than one meal per month. All others, no more than two meals per month. | | | | | | Slaughter Creek | All Finfish | Entire Creek | PCBs, Dioxin/Furans | No more than six meals per year | | | | | | Christina Basin | | | | | | | | | | Waterbody | Species | Geographical
Extent | Contaminants of Concern | Advice | |---|----------------------------|---------------------------------------|---|---------------------------------| | Tidal Brandywine
River | All Finfish | River Mouth to Baynard
Blvd. | PCBs | No Consumption | | Non-tidal
Brandywine River | All Finfish | Baynard Blvd. To
Pennsylvania Line | PCBs, Dioxin | No more than two meals per year | | Tidal Christina
River | All Finfish | River Mouth to
Smalley's Dam | PCBs, Dieldrin | No Consumption | | Non-tidal
Christina River | All Finfish | Smalley's Dam
to DE/MD Line. | PCBs, Dieldrin,
Chlordane | No more than six meals per year | | Tidal White Clay
Creek | All Finfish | River Mouth to Route 4 | PCBs | No Consumption | | Non-tidal White
Clay Creek All Finfish | | Route 4 to DE/PA Line | PCBs | No more than one meal per month | | Red Clay Creek | Red Clay Creek All Finfish | | PCBs, Dioxin,
Chlorinated Pesticides | No more than two meals per year | | Little Mill Creek | All Finfish | Creek Mouth to
Kirkwood Highway | PCBs | No Consumption | |-------------------|-------------|------------------------------------|---------------|--------------------------------| | Becks Pond | All Finfish | Entire Pond | PCBs, Mercury | No more than one meal per year | ## **Stocked Trout** | Waterbody | Species | Geographical
Extent | Contaminants
of Concern | Advice | |--|---------------|--|----------------------------|---------------------------------| | Christina Creek | Stocked Trout | Rittenhouse Park to DE/MD Line | PCBs, Dieldrin | No more than six meals per year | | Designated Trout
Streams and
Ponds other than
Christina Creek | Stocked Trout | Designated Trout Stocking Areas are listed in the Delaware 2006 Fishing Guide and at http://www.dnrec.state.de.us/fw/Trout/TroutMaps.htm | PCBs | No more than one meal per month | ## Delaware Atlantic Coastal Waters including Delaware Inland Bays | Waterbody | Species | Geographical
Extent | Contaminants of Concern | Advice | |---|--|--|-------------------------|--| | Delaware | Bluefish-14 inches or less | Coastal Delaware from
Mouth of the Delaware
Bay Southward to
MD/DE Line | PCBs | No more than one meal per month | | Atlantic Coastal
Waters including
Delaware Inland
Bays | Bluefish-
greater than 14
inches | Coastal Delaware from
Mouth of the Delaware
Bay Southward to
MD/DE Line | PCBs, Mercury | No consumption for
women of childbearing
age and children. All
thers, no more than one
meal per year | #### Notes: The pollutant listed first is of the greatest concern in this system. Proper trimming and cooking of fish can reduce but not eliminate the risk associated with PCBs, dioxins, and chlorinated pesticides. Trimming and cooking does not reduce the risk associated with mercury. The contaminant of primary concern for these advisories is polychlorinated biphenyl (PCB). To a lesser degree chlorinated pesticides, dioxins and mercury have been identified as contaminants of concern. PCBs have been designated as probable human carcinogens by the EPA, are believed to affect the immune system and have been linked to developmental problems in infants. PCBs were banned in the 1970s but are extremely persistent in the environment. PCBs are found in bottom sediments and continue to enter Delaware waters from upland sources, though not at an increasing rate. Data collected to date show that PCBs in fish are not an imminent public health threat, though they are a significant, avoidable exposure. Exposure may be avoided by eating fish from uncontaminated waters. Delaware will continue to monitor the situation and coordinate work between and within agencies to coordinate remediation activities. #### **National Methylmercury Fish Consumption Advisory** On January 12, 2001, EPA and the Food and Drug Administration (FDA) issued concurrent national fish consumption advisories recommending restricted consumption of freshwater coastal and marine species of fish due to methylmercury contamination. EPA's advisory targeted women of childbearing age and children who may be consuming noncommercial freshwater fish caught by family or friends. The advisory specifically recommends that women who are pregnant or could become pregnant, women who are nursing a baby, and their young children, should limit consumption of freshwater fish caught by family and friends to one meal per week unless the state health department has different advice for the specific waters where the fish are caught. For adults, one meal is six ounces of cooked fish or eight ounces uncooked fish; for a young child, one meal is two ounces of cooked fish or three ounces of uncooked fish. The FDA issued advice on mercury in fish bought from stores and restaurants, which includes ocean and coastal fish as well as other types of commercial fish. The advice was that women who are pregnant or could become pregnant, nursing mothers, and young children, not eat shark, swordfish, king mackerel, or tilefish. FDA also advises that women who are pregnant or could become pregnant may eat an average of 12 ounces of fish purchased in stores and restaurants each week. EPA recommends that women who are or could become pregnant, nursing mothers, and young children follow the FDA advice for coastal and ocean fish caught by family and friends. EPA and FDA both recommend that the public check with state or local health authorities for specific consumption advice about fish caught or sold in the local area. The EPA and FDA advisories are available through the EPA fish advisory website. #### **Shellfish and Recreational Waters Program** #### **Shellfish Program** Delaware, along with 26 other states, and nine foreign countries, is a member of the Interstate Shellfish Sanitation Conference (ISSC), administrative body of the National Shellfish Sanitation Program (NSSP). The ISSC is a tripartite organization, with the membership including state participants, the U.S. Food and Drug Administration, and the shellfish industry. Member-states / countries establish water quality and pollution source parameters for determining the safety of shellfish for human consumption. Additionally, parameters are established for sanitation in harvesting, processing, and shipping shellfish (molluscan bivalves). DNREC's role is to maintain Delaware's NSSP conforming status, as per FDA scrutiny (annual Program evaluations), thereby allowing Delaware to ship and receive shellfish. This is necessary for the preservation of Delaware's shellfish industry. Additionally, and most importantly, this ensures a safe product for the shellfish consumer. #### Recreational Water (beach monitoring) Program DNREC also ensures that natural bathing beaches are safe for swimming. Of particular concern are viruses shed by humans. Delaware uses total enterococci as an indicator of possible human fecal contamination. As is the case with the Shellfish Program, there is a qualitative component in the assessment of the risk to swimmers. Enterococci in the presence of possible sources of human fecal contamination may represent an unacceptable health risk. However, there is an increasing body of evidence, including studies conducted in Delaware, that so-called indicator bacteria are ubiquitous in the environment. Delaware's standards are based on Delaware-specific bacteria and illness data, and reflect a threshold swimming advisory level of 12.5 illnesses per 1,000 swimmers. The actual prevailing risk may be in the range of two in 100,000. Guarded beaches are tested weekly from mid-May to Labor Day. ### **Part IV: Wetlands Assessment** #### Part IV: Wetlands Assessment #### Introduction Wetlands comprise a significant portion of the water resources of Delaware covering over 300,000 acres of the state. Throughout the state a wide diversity of wetland types occur including both tidal and nontidal wetlands. While some wetlands are directly connected or adjacent to other surface waters such as salt marshes and floodplains, others occur as isolated areas surrounded by uplands such as forested flats and Delmarva Bays. Preserving the abundance, quality, diversity and proportion of different types of wetlands in the landscape is essential to protecting the natural resources and waters of Delaware. Currently the State of Delaware is actively working in each of these areas to protect our high quality wetland resources and restore degraded systems on the watershed scale. #### **Functions and Values of Wetlands** Wetlands perform a variety of functions including surface and subsurface water exchange, surface and subsurface water storage, sediment retention, nutrient cycling, organic carbon export, providing faunal and flora habitat, maintaining intact food webs, and maintaining interspersion and connectivity in the landscape. Because wetlands are diverse and occur in a variety different ecosystems, they do not all perform the same functions therefore, it is generally difficult to determine a wetland's function without a specific site analysis. Variables to consider in assessing wetland function include: wetland type, landscape position, vegetation, soils, hydrology, size, adjacent land use, and human disturbance. In contrast to function, wetland value is determined by the usefulness of the wetland and the functions it is performing to humans. According to Wohlgemuth (1991), wetlands offer three broad categories of values: fish and wildlife habitat values, environmental quality values and socioeconomic values. The location of the wetland, human pressures on it, or the size of the wetland may indicate the value of a functional ecological process (Mitch and Gosselink, 1986). For example, clean water associated with wetlands provides drinking water to upland species, and provides an uncontaminated environment necessary for many fish species, and ultimately, recreational value in the
form of hunting and fishing for humans. Because wetland values are determined by their benefit to humans, a wetland in one locality may be more highly valued than a wetland performing the same function in another locality. #### Fish and Wildlife Habitat Wetlands provide food and habitat for a variety of terrestrial and aquatic species including fish, birds, mammals, amphibians, reptiles, and invertebrates. Some of these animals are either fully or partially dependent on wetlands to complete their lifecycles. Most Commercially important fish species, for example, are wholly dependent on wetlands for spawning and nursery areas. Wetlands also provide breeding, feeding, and nesting habitats for a variety of waterfowl species and furbearers. Some species of frogs, toads, and salamanders depend on wetland habitat for their survival, and provide food for animals in higher trophic levels. Reptiles, such as turtles and snakes, use these areas for the same reasons as the above. Invertebrates such as aquatic insects are important in the maintenance of the food web. #### **Environmental Quality Benefits** Wetlands are considered among the most productive ecosystems in the world. Wetland plants produce more plant material than most very productive cultivated farm fields. Wetland plant communities sustain a high diversity of plant species including a large number of rare and threatened species in Delaware. Additionally, when the plants die and are broken down into detritus by bacteria and other microorganisms, they form the base of the food web that supports higher animals such as commercial fish species. Wetlands also help maintain and improve water quality. The following are specific environmental quality benefits of wetlands: Pollutant removal (heavy metals, pathogens) Sediment trapping Nutrient uptake and recycling Oxygen production Socioeconomic Values Some of the functions that wetlands perform are economically valuable, such as protection from flood and storm damage. Because these benefits provide dollar savings, they tend to be more appreciated. The following are some socioeconomic wetland values: Flood and storm water damage protection Erosion control Water supply and ground water recharge Natural products supply (e.g., timber, fish, wildlife, firewood... etc.) Recreation (e.g., waterfowl, fishing, boating, nature study... etc.) #### **Wetland Quantity** Estimates of wetland acreages have changed as more technologically refined techniques have been developed over the last couple of years. Until the advent of this higher resolution color aerial infrared photography, it was found that much of the wetland land base was underestimated. In fact, previous estimates by Tiner (1985) assessed 221,800 total acres of tidal and nontidal wetlands in Delaware, while a recent estimate by the same author realized a more refined estimate of 353,868 (Tiner 2002). The higher figure reported in the latter estimate can, however, be attributed in part to the inclusion of 29,000 acres of nontidal agricultural wetlands that were intentionally omitted in the previous assessment effort (See table 1). Table V-1. Current tidal and nontidal Delaware wetland acreage estimates (Tiner 2002). | Tidal wetlands | 127,338 | |----------------|---------| | Nontidal wetlands* | 226,530 | |-----------------------|---------| | Total wetland acreage | 353,868 | ^{*} Includes 29,000 acres of nontidal agricultural wetlands ## I.2.1 The Statewide Wetland Mapping Project (SWMP) and Wetland Trends in Delaware (1981/2-1992) In an attempt to improve existing wetland inventories, the State Wetlands Mapping Project (SWMP) was conceived as a collaborative effort between the Delaware Department of Natural Resources (DNREC), Delaware Department of Transportation (DELDOT), and the United States Fish and Wildlife Service (USFWS; Pomato 1994). Utilizing aerial color digital orthophotography, the SWMP maps (derived from same named project), employ a modified Cowardin et. al. (1979) hierarchical classification scheme for classifying Delaware's wetlands. These aerial color photographs provide higher level resolution "wetland signatures" than the older monochromatic National Wetlands Inventory (NWI) maps, which increases the precision and accuracy of wetland delineation, identification of vegetative types (e.g., broad-leaved deciduous, broad-leaved evergreen...etc), and the identification of hydrologic regimes (e.g., A, B, C...etc.). Utilizing color infrared aerial photography for the decade-long time period (1981/2-1992), the service assessed statewide wetland losses, gains, and changes in wetland type by photo interpretation of "wetland signatures." Wetland trends were also assessed separately in the following four drainage basins: 1) Northern Piedmont, 2) Delaware Bay, 3) Chesapeake Bay and, 4) Inland Bays. #### Statewide Wetland Losses (1981/2-1992) Approximately 2000 acres of vegetated wetlands were destroyed from 1981/2 to 1992 time period. Most of the wetland losses were palustrine vegetated wetlands (1890 acres), while estuarine wetlands losses were minor. (106 acres; Tiner et al. 1999). Agricultural activities had the greatest impact on Palustrine wetland losses (954 acres). Residential activities also destroyed significant amounts of wetlands (436 acres). The remaining wetland losses were derived from pond and road construction practices, with each being responsible for 7 percent of the losses. Palustrine vegetated wetlands accounted for 95 percent of all wetland losses in Delaware. Palustrine forested wetlands experienced the bulk of losses of all palustrine vegetated types (1505 acres; Tiner et al. 1999). Most of the losses to estuarine wetlands were due to saltwater impoundments (52.2 acres). Filling in wetlands also accounted for some significant acreage losses (32.7acres). Highway road projects and residential development accounted for the balance of estuarine wetland losses (11 acres; Tiner et al. 1999). #### **Northern Piedmont Drainage Wetland Losses** The Northern Piedmont drainage is the smallest and most urbanized drainage basin in the state. About 9 percent of the state's land area fall within this drainage basin, which contains approximately 3.2 percent of the state's wetlands. During this decade-long study period (1981/2-1992), palustrine vegetated wetlands experienced the greatest losses. These wetlands declined by 137.8 net acres. Of all palustrine vegetated types, palustrine forested wetlands experienced the greatest losses, with about 110 acres or 75 percent of total palustrine vegetated wetland being converted to uplands. Residential and Industrial development were the leading causes attributed to their destruction of 70 percent and 18 percent, respectively. (Tiner et al. 1999). Estuarine wetlands were not subject to the same degree of destruction as palustrine wetlands during the decade long study period. Approximately 1 acre of wetlands was destroyed by conversion to industrial development, or impounded estuarine deepwater habitat (Tiner et al. 1999). #### **Delaware Bay Drainage Wetland Losses** The Delaware Bay Drainage is the largest drainage in Delaware. About 41 percent of the state's land area fall within this drainage basin, which also contains approximately 34 percent of the state's wetlands. From 1981/2-1992, palustrine vegetated wetlands experienced the greatest losses (679.2 acres), though estuarine wetlands experienced lesser, though not insignificant losses (78.4 acres; Tiner et al. 1999). The primary agent in palustrine vegetated wetland destruction was residential development, accounting for about 35 percent of the losses. Agriculture and Highway road construction accounted for the remainder of the losses – about 28 percent and 10 percent, respectively (Tiner et al. 1999). From 1981/2-1992, estuarine wetlands experienced net losses only second to palustrine vegetated wetlands (78.4 acres). The primary cause of their losses was conversion to estuarine open water impoundments and dredged channels (36.8 acres), miscellaneous filling practices (37.4 acres; Tiner et al. 1999). #### Chesapeake Bay Drainage The Chesapeake Bay drainage is the second largest drainage in Delaware (approximately 32 percent), and contains the greatest percentage of wetlands (approximately 54 percent) of the four drainages. Palustrine vegetated wetlands are the predominant wetland system type found in this basin. About 712 acres of palustrine vegetated wetlands, or 84 percent of these wetlands, were lost due to agricultural expansion during the 1981/2-1992 study period. Significant acreages of estuarine vegetated wetlands are not found in this basin (Tiner et al. 1999). Most of the palustrine vegetated wetland losses were palustrine forested wetlands. Approximately 701 acres of these wetlands were destroyed during the 1981/2-1992 study period. Agricultural operations were responsible for 82 percent of the losses of this wetland type (Tiner et al. 1999). #### **Inland Bays Drainage** The Inland Bays Drainage is comprised of three coastal bays: Indian River Bay, Rehoboth Bay, and Little Assawoman Bay. This drainage comprises about 18 percent of Delaware's surface land area and contains both Palustrine and Estuarine wetlands. Consistent with the other three drainages, Palustrine vegetated wetlands experienced the greatest losses (Tiner et al. 1999). A loss of 271.3 acres of palustrine vegetated wetlands were recorded during the 1981/2-1992 time period, of which forty-eight percent were directly attributed to agricultural operations. The remainder of the losses were agricultural and residential – about 20 percent and 24 percent, respectively (Tiner et al. 1999). Forested wetlands bore the brunt of these losses. About 254.3 acres of forested wetlands were lost during the 1980s, which represents 90 percent of the drainage's palustrine vegetated wetland base. Palustrine deciduous forests experienced the greatest losses, with 178.4 acres converted to uplands or 70
percent of the palustrine forested wetland base. Agricultural activities were responsible for 38 percent of the total losses. Residential development and pond construction accounted for remaining wetland losses, 33 percent and 26, respectively (Tiner et al. 1999). #### Wetland Quality In addition to evaluating the quantity of wetlands in the state and working towards protection of these areas, the State of Delaware is developing techniques to begin assessing the condition of our wetland resources. Beginning in 1999 we have been working with The Smithsonian Environmental Research Center and The Nature Conservancy in the Nanticoke River watershed to develop hydrogeomorphic models that will evaluate how non-tidal wetlands throughout the watershed are performing various functions compared to reference sites. This study will provide information on the overall condition of wetlands in the watershed and identify the major stressors that are affecting wetland functions. Currently we are completing this work and compiling the information with the goal of producing a strategy for wetland protection and restoration for the watershed that will improve wetland quality on the watershed level. #### Wetlands and Total Maximum Daily Load (TMDL) Regulations As noted above, wetlands processes can be important in the removal and mitigation of excessive sediment, nutrients, and other pollutants. These pollutants have a direct bearing on the quality of water in the receiving waterbody. Delaware has recently enacted TMDL regulations to improve water quality in waterbodies that are not meeting their designated uses. The Department believes active preservation and restoration of high quality wetlands will be important components of a successful TMDL implementation process. #### References Mitsch, W.J. and J.G. Gosselink. 1986. Wetlands. Van Nostrand Reinhold Co., New York, NY. 329 pp. Pomato, L.T. 1994. Statewide Wetland Mapping Project (SWMP). Prepared for the State of Delaware's Department of Natural Resource and Environmental Control (DNREC) and for the Delaware Department of Transportation (DELDOT). Tiner, R.J. 2002. Delaware Wetlands Status and Trends. In Press. Tiner, R., J. Swords and S. Schaller 1999. Wetland Trends in Delaware 1981/2 to 1992. U.S. Fish and Wildlife Service, National Wetlands Inventory, Hadley, MA and Delaware Department of Natural Resources and Environmental Control, Watershed Assessment Section, Dover, DE. Cooperative Publication. 46pp. Wohlgemuth, M., 1991. Non-tidal Wetland Functions and Values. Technical Report No. 91-A. 12 pp. # Wetland Condition in the Nanticoke River Watershed (Maryland and Delaware) The Maryland Department of Natural Resources (MD DNR) and the Delaware Department of Natural Resources and Environmental Control (DNREC) along with the Smithsonian Environmental Research Center, The Nature Conservancy and multiple other public and private groups collaborated to assess the condition of freshwater nontidal wetlands in the Nanticoke watershed. The goal of this project was to obtain baseline information on the condition of these wetlands and to gain an understanding of the stressors that are impacting wetland condition to target wetland protection and restoration activities. The condition of nontidal wetlands in the Nanticoke River watershed was assessed using a probabilistic sampling design developed by EPA Ecological Monitoring and Assessment Program (EMAP). This approach allowed us to correct for biases due to access to sites and extrapolate the sample results to the entire population of wetlands in the watershed. We gained access to 67% of the privately owned sites to sample a total of 191 sites (54 riverine sites in 1999 and 2000, 89 flats in 2000 and 48 depressions in 2003). Additionally, we sampled 2 farmed wetlands and 4 excavated wetlands that were selected by EMAP but were not part of the target population and 29 restored wetlands that were randomly selected based on an inventory of restoration projects. Figure 1 – number of random wetland sites sampled in the Nanticoke River watershed Hydrogeomorphic (HGM) models were used to assess 5 functions for flat, riverine, and depressional wetlands. <u>Maintenance of characteristic hydrology</u> – the ability of a site to maintain typical water level fluctuations as compared reference sites of similar wetland type. Hydrology is the driver behind all other wetland functions and determines the capacity of a wetland to perform these functions. <u>Biogeochemical cycling and storage</u> – the ability of a wetland to perform biological and chemical processes such as nutrient cycling, carbon sequestration, and sediment storage as compared to reference sites of similar wetland type. <u>Plant community integrity</u> – the ability of a wetland to support characteristic native vegetation as compared to reference sites of similar wetland type. The plant community in turn supports other processes and ecosystem services such as wildlife habitat, nutrient cycling and biodiversity. <u>Wildlife habitat integrity</u> – the ability of a site to support characteristic wildlife species as determined by the structure of the vegetation and other physical characteristics of the site. <u>Buffer integrity</u> – the condition of the adjacent habitat surrounding the wetland. Buffers in better condition provide protection of the wetland from stressors that can degrade all other functions and also provide linkages to other habitats such as uplands and streams to connect animal and plant populations and sustain processes that span large areas such as removal of nutrients. HGM functions are composed of variables that are scaled to reference conditions in the Nanticoke River watershed and surrounding areas. Additionally, an index of wetland condition (IWC) was calculated that combines the strongest variables to produce an overall score of condition. Breakpoints in the IWC scores were determined to categorize sites into three condition classes: minimally or not stressed, moderately stressed, and highly stressed. To provide wetland protection and restoration recommendations, we used general patterns of wetland condition based on the scores of multiple functions at a site. Figure 2. Condition of nontidal wetlands in the Nanticoke River watershed as determined by the Index of wetland condition Overall, 17% of the nontidal wetlands in the Nanticoke River watershed are considered minimally or not stressed based on the IWC, 48% were moderately stressed and 35% were highly stressed. All wetland types had a low percent that were minimally altered for both hydrology and vegetation (16% of the riverine wetland area, 8% of flat wetland area, and 6% of depressions) indicating the need to prioritize protection efforts on the few minimally impacted wetlands that remain. Flats are the dominant wetland type comprising 71% of the wetlands in the watershed. Fifteen percent of flats were minimally or not stressed and 34% were highly stressed. The average functional scores varied with the plant community integrity having the lowest of 51% of reference condition whereas the buffer integrity function was performing the best at 90% of reference condition. The average wildlife habitat function score was 63 and the average plant community integrity function score was 50. Dominant stressors impacting wetlands and lowering condition were hydrology alterations due to ditching and vegetative alterations due to forestry practices, which alter species structure and composition. Figure 3. Condition of flat wetlands in the Nanticoke River watershed as determined by the Index of Wetland Condition. Within flat wetlands, 58% of the wetland area has species composition and vegetative structure alterations that was not related to hydrologic alterations. Many of the vegetative alterations are due to the conversion of the native mixed hardwood forests to loblolly pine plantations, which alters species composition and structure of the vegetation community. Restoration for the flats subclass should focus on restoring a native vegetative community with a hydrology that is sustainable given current landscape level alterations. Enhancement of existing wetlands and reestablishment of former wetlands should focus on improving and increasing areas within and adjacent to large forest blocks. The IWC for riverine wetlands averaged 69 with 30% of the riverine wetlands considered minimally or not stressed and 25% highly stressed. Biogeochemical cycling was functioning the lowest at an average of 45% of reference while the plant community integrity had the highest average function of 84. The wildlife habitat integrity and plant community integrity were functioning at higher levels compared to the flats because of lower incidence of direct alteration by agrictulture, forestry, and development. The dominant stressor to riverine wetlands was hydrologic alteration due to stream channelization. In the watershed, 86% of the nontidal streams are either channelized or ditched. Figure 4. Condition of riverine wetlands in the Nanticoke River watershed as determined by the Index of Wetland Condition The hydrology of 80% of the area of riverine wetlands is impacted primarily by channelization of streams, road crossings and dams. Of the riverine wetlands that had hydrologic impacts, 61% of these areas also had vegetative alterations. However, if the hydrology of the wetlands remained intact, only 4% of the wetlands had vegetative alterations. Therefore, riverine wetland restoration should focus foremost on hydrologic improvements. Sites that do not have species composition alterations (33%) should be targeted first to restore the hydrology before species composition shifts occur or non-native and invasive species become established. Depressions had that highest levels of degradation compared to reference. They had an average IWC of 62 with only 22% of the wetlands minimally or not stressed and 44% highly stressed. The functions of
depressions are significantly altered from reference standard condition with the average function values ranging from 58 for plant community integrity to 70 for buffer integrity. These low scores compared to reference standard condition for all functions are due to multiple stressors that are impacting depressions and affecting all parts of the system. Figure 5. Condition of depressional wetlands in the Nanticoke River watershed as determined by the Index of Wetland Condition Depressions have the highest levels of hydrologic and vegetative stressors and thus lowest condition of non-tidal wetlands in the watershed. Forty-two percent of the wetlands had altered hydrology and vegetative structure, and species composition shifts. Many of these wetlands are impacted by major stressors such as excavation, plowing, or extensive ditching. Restoration of depressional wetlands should be targeted on an individual site basis and within a larger landscape context to support the unique amphibian and bird species that rely on these unique wetland habitats. All of the restored wetlands had increased function compared to farmed and excavated wetlands. However, the average IWC for restored wetlands was 26.5 and ranged from 10.0 to 47.8 which is a similar level of function as highly stressed natural wetlands. The low condition of restored wetlands reflects the lack of a mature vegetative community most notably trees due to the age of the sites (1 to 7 years post construction) or to the maintenance of early successional communities. We would expect the function scores to increase over time if natural successional processes are not inhibited. Wetland restoration and protection activities need to be integrated into larger landscape level plans to ensure the ability of wetlands to perform functions and provide ecosystem services. To this end, three strategies are recommended in the following priority: protection, enhancement of existing wetlands, and restoration of former wetlands. These strategies are currently being combined into a restoration strategy for the Nanticoke Watershed by a multi-disciplinary team of wetland scientists and managers. Protecting wetlands through fee simple acquisitions and conservation easements should be the highest priority strategy for maintaining wetland functions and services in the Nanticoke River watershed. Integrating protection of wetlands that are minimally or least stressed and their associated buffers with existing landscape conservation plans will ensure that these systems will remain in tact and be able to provide associated functions. Enhancement activities should be used to increase the condition of these wetlands by reducing or eliminating the dominant stressors that are impacting different wetland types. These activities will likely produce a greater increase in function in the short term with less effort than attempting to restore former wetlands. Restoring former wetlands is critical because it increases the acreage of wetlands in the watershed to recover functions from areas that have been effectively drained or changed to non-wetland habitats. Restoration of former wetlands also increases function from pre-restoration levels. More information is needed to understand the functions and services they provide and how these differ from natural wetlands. When restoring former wetlands, data from natural wetlands should be used as guidance during construction to ensure projects will be sustainable in the current landscape. The full report, "Jacobs, A.D. and D.F. Bleil. 2008. Condition of nontidal wetlands in the Nanticoke River Watershed, Maryland and Delaware. Delaware Department of Natural Resources and Environmental Control, Watershed Assessment Section, Dover, DE 78pp" can be obtained from DNREC/ Division of Water Resources, Watershed Assessment Section, 820 Silver Lake Blvd., Ste 220, Dover, DE 19904 or by calling 302-739-9939. ## Appendices ## Appendix A | TECHNIC | AL MONITORIN | NG - Bran | dywine C | reek | | | | | | | | | Ι | | | |------------|------------------------|--------------------|--|--------------|------------|--------------|-------------|----------|------------|--------------|--------|--|--|-----------------|-------------| | Site Locat | ions | | ľ | #3 Willow | Run Upstream | (DuPont 0 | Country C | lub) | Dissolved | | Nitrate | Alkal- | Conduc- | Phos- | Secchi | Secchi | | | | | | | Air | Air | Water | Oxygen | рН | Nitrogen | inity | tivity | phate | Depth | Depth | Rainfall | | | | Site | Date | Temp oC | Temp of | Temp oC | mg/l | SU | mg/l | ppm | ug | mg/l | М | FT | Inches | Observer | _ | | | | | | | | <u> </u> | <u></u> | | 8C | 4/29/03 | 16 | | 18 | 15.9 | 8 | 0.25 | 61 | 430 | 0.9 | 0.195 | | | T. Engle & | | | 8C | 7/23/03 | 27 | | 23 | 6.85 | 7 | 1 | 47 | 430 | 0.33 | 0.35 | | | J. Klosiec | vicz & T. E | | 00 | E/0E/0E | 44.7 | | 40.5 | 40.0 | 7 | 0.5 | 4.4 | 000 | 0.0 | 0.0 | | 01 | 1-1-1211 | | | 8C | 5/25/05 | 11.7
28.3 | - | 13.5 | 10.2 | 7
7 205 | 0.5
1.75 | 44 | 330
310 | 0.3
0.33 | 0.2 | 8" | Showers | John Klosi | | | 8C | 6/29/05 | | ļ | 23.4 | 8.7 | 7.225 | | 62 | | | 2.00 | Q. | Rainy | John Klosi | | | 8C | 7/19/05 | 32.2 | | 25.5 | 17 | 7 | 1 | 44 | 300 | 0.48 | 0.33 | | Rain | John Klosi | | | 8C | 9/28/05 | 32.4 | | 24 | 8 | 7.25 | 2 | 44 | 390 | 0.4 | 0.23 | | - | John Klosi | | | 8C | 11/2/2005 | 20 | | 15 | 400 | 6.75 | 1.25 | 50 | 330 | 0.44 | 0.2 | | | John Klosi | | | 8C | 12/12/2005 | 6.9 | | 6.2 | 10.6 | 6.75 | 1.5 | 52 | 1240 | 0.35 | 0.17 | | | John Klosi | ecwicz | | 8C | 1/10/0000 | 407 | ļ | | | 7 | 0.5 | 4.4 | 202 | 0.00 | | | | John IVI. | l
navis- | | 8C | 1/12/2006 | | | 9 | 9.3 | 7
6.75 | 0.5 | 44 | 280 | 0.22
0.52 | | | 1 | John Klosi | | | | 2/21/2006
3/23/2006 | 17.5
15.4 | | 5.9 | 9.3 | 6.75
6.75 | 2 | 44 | 510 | 0.52 | | | 1 | John Klosi | | | | 6/15/2006 | | | 10.3
25.8 | 8.3
5.8 | 6.75 | 3
1.75 | 44
44 | 340
280 | 0.46 | | | + | John Klosi | | | | 11/30/2006 | | | 25.8
13.5 | 8.3 | 6.75 | 0.25 | 50 | 330 | 0.3 | | | | John Klosi | | | | 12/27/2006 | | | 8.8 | 9.8 | 6.75 | 0.25 | 52 | 320 | 0.22 | | | | John Klosi | | | | 12/2//2006 | 11.3 | | 0.0 | 9.8 | 0.75 | 0.375 | 52 | 320 | U. I | | | <u> </u> | John Klosi | ecwicz
T | | | 1/29/2007 | 6.4 | | 1.3 | 10.2 | 7 | 0.25 | 36 | 1300 | 0.1 | | | + | John Klosi | 0.004/0.07 | | | 2/23/2007 | 12.8 | | 2.3 | 14.1 | 7 | 0.25 | 42 | 1710 | 0.1 | | | + | John Klosi | | | | 3/29/2007 | 12.0 | | 9.1 | 10.3 | 7.25 | 3 | 44 | 410 | 0.1 | | | + | John Klosi | | | | 4/30/2007 | 27 | | 13.9 | 8 | 7.25 | 0.75 | 38 | 280 | 0.1 | | | + | John Klosi | | | | 6/4/2007 | 22.6 | | 19.9 | 8.2 | 7.75 | 3 | 44 | 330 | 0.1 | | | | John Klosi | | | | 7/6/2007 | 28.7 | | 23.7 | 6.3 | 7.75 | 1.5 | 44 | 330 | 0.17 | | | + | John Klosi | | | | 10/3/2007 | 26.7 | | 22.8 | 7.4 | 7.5 | 1.5 | 50 | 400 | 0.17 | | | + | John Klosi | | | | 11/15/2007 | 12.6 | - | 11.2 | 9 | 7.5 | 0.25 | 28 | 120 | 0.1 | | | + | John Klosi | | | | 12/30/2007 | 6 | | 6.2 | 14.3 | 7 | 1.5 | 48 | 380 | 0.06 | | | + | John Klosi | | | | 12,00,2007 | l | | | 11.0 | , | 1.0 | - 10 | | 0.00 | | | | 5 51111 1 (100) | | | | MIN | 6.0 | | 1.3 | 5.8 | 6.75 | 0.25 | 28 | 120 | 0.00 | | | † | John Klosi | ecwicz | | | MAX | 34.5 | | 25.8 | 17 | 7.75 | 3.00 | 62 | 1710 | 0.52 | | | † | John Klosi | | | | AVE | 19.2 | | 13.9 | ., | 7.06 | 1.30 | 45 | 487 | 0.24 | | | † | 1 | 1 | | | STD | 9.03 | | 7.91 | | 0.3146 | 0.9275 | 6.74 | | 0.1597 | | | † | <u> </u> | <u> </u> | | | Median | 18.7 | | 13.5 | | 7.00 | 1.25 | 44 | | 0.22 | | | † | † | † | | | # of samples | | | 21 | | 21 | 21 | 21 | 21 | 21 | | | † | † | † | | | 1 | | June thro | ough Sep | 9.0 | | = - | | | | | | † | † | 1 | | | | | ian (June | | 8.1 | | | | | | | | † | † | | | | | # of sam | <u> </u> | | 6 | | | | | | | | 1 | | | | | | DO Std | İ | | 4.08 | | | | | | | | 1 | 1 | 1 | | TECHN | IICAL MONIT | ORING - | Brandvwi | ine Creek | : 1 | | | | | | | | | | I | 1 | |----------|---------------|------------|------------|------------|-----------|----------|----------|--------|---------|--------|--------------|--|----------|--------------|--------------|----------| | | cations | | | | | | | | | | † | | | † | | | | | | | | | | | | | | | | | | 1 | | | | 3 Hus | band's Run ([| DuPont C | ountry Cli | ub) Upstre | eam | | | | | | | | | 1 | | | | 0 1140 | I I | Jan Onte O | Curray Cit | l pour | Julii I | | | | | | | | _ | | | | | | | | | | Dissolved | | Nitrate | Alkal- | Conduc- | Phos- | Secchi | Secchi | | 1 | | | | | | Air | Air | Water | Oxygen | рН | Nitrogen | inity | tivity | phate | Depth | Depth | Rainfall | | | | | Site | Date | | | | | SU | | | | | М | FT | | Obconior | | | | oile | Date | remp oc | Temp of | r emp oq | mg/l | <u> </u> | mg/l | ppm | ug | mg/l | IIVI | <u> </u> FI | Inches | Observer | | | | | 1 | | | | | | | | | | | T | | T | T |
T | | | 4/00/00 | 0.4 | | 4.5 | 40.4 | 7.5 | 0.05 | 0.4 | 000 | 0.0 | 0.00 | | + | T - 1 0 | | | | В | 4/29/03 | 21 | | 15 | 12.1 | 7.5 | 0.25 | 64 | 330 | 0.6 | 0.22 | | _ | I. Engle & | G. Cooke | | | | 6/16/2003 | 20 | | 19.5 | 7.2 | 7.5 | 0.25 | 58 | 260 | 0.3 | 0.57 | | | | <u> </u> | <u> </u> | | В | 7/23/03 | 27 | | 23 | 8.8 | 7.5 | 2 | 50 | 350 | 0.19 | 0.43 | | | J. Klosiecv | vicz & T. En | gle | | | | | | | | | | | | | | | 1 | L | L | | | <u>B</u> | 5/25/05 | 12.6 | | 11.3 | 8.7 | 6.75 | 0.875 | 64 | 310 | 0.15 | 0.33 |
| Showers | John Klosi | | | | В | 6/29/05 | 26.9 | | 23.2 | 5.05 | 6.9 | 0.375 | 68 | 260 | 0.39 | | 17" | Rain | John Klosi | | | | В | 7/19/05 | 30.7 | | 24.2 | 4.25 | 6.25 | 0.75 | 64 | 220 | 0.23 | 0.41 | | Rain | John Klosi | | | | В | 9/28/05 | 21 | | 18.4 | 5 | 6.5 | 0.5 | 44 | 300 | 0.65 | 0.37 | | | John Klosi | | | | В | 11/1/2005* | 19 | | 12 | | 6.75 | 0.5 | 58 | 260 | 0.44 | 0.32 | | | | *sampling | for Oct. | | В | 12/12/2005 | 4 | | 4.7 | 9.6 | 6.75 | 0.25 | 42 | | 0.6 | 0.49 | | | John Klosi | ecwicz | | | В | | | | | | | | | | | | | | | | | | В | 1/12/2006 | 17 | | 7.9 | 8.1 | 7 | 0.25 | 44 | 240 | 0.11 | | | | John Klosi | ecwicz | | | | 2/21/2006 | 9.9 | | 1.6 | 10.4 | 6.75 | 0.5 | 52 | 710 | 0.12 | | | | John Klosi | ecwicz | | | | 3/23/2006 | 17.1 | | 5.7 | 9.7 | 6.75 | 1 | 48 | 360 | 0.13 | | | | John Klosi | | | | | 6/15/2006 | 27.2 | | 23.9 | 6.7 | 6.75 | 1 | 50 | 200 | 0.22 | | | | John Klosi | | | | | 7/15/2006 | 27.3 | | 23.3 | 6.8 | 7 | 1 | 52 | | 0.34 | † | | + | John Klosi | | | | | 11/30/2006 | 20.8 | | 15.2 | 8.2 | 6.75 | 0.25 | 66 | 230 | 0.17 | | - | | John Klosi | | | | | 12/22/2006 | 15.2 | | 6.3 | 8.5 | 7 | 0.25 | 52 | 220 | 0.09 | | | | John Klosi | | | | | 12/22/2000 | 10.2 | | 0.5 | 0.5 | , | 0.25 | 32 | 220 | 0.03 | 1 | | | JUIN NOS | T | | | | 1/29/2007 | 10 | | 1.7 | 10.2 | 6.75 | 0.375 | 36 | 660 | 0.1 | 1 | | + | John Klosi | | | | | 2/23/2007 | 16 | | 1.4 | 14.6 | 7 | 0.373 | 40 | 1220 | 0.09 | . | | | John Klosi | | | | | 3/29/2007 | | | | | · · | | | | | <u> </u> | | _ | | | | | | | 16.6 | | 8.5 | 8.1 | 6.75 | 1 | 44 | 690 | 0 | ļ | | | John Klosi | | | | | 4/30/2007 | 26.7 | | 16.7 | 8.8 | 7.75 | 11 | 48 | 330 | 0.1 | | - | + | John Klosi | | <u> </u> | | | 6/4/2007 | 24.1 | | 19.5 | 7.2 | 7.25 | 1 | 50 | 270 | 0.2 | | | | John Klosi | | | | | 7/6/2007 | 31 | | 23.2 | 5.8 | 7 | 0.5 | 50 | 200 | 0.24 | | | | John Klosi | | | | | 10/3/2007 | 22.5 | | 18.9 | 3.1 | 6.75 | 0.375 | 74 | 380 | 0.1 | | | | John Klosi | | | | | 11/15/2007 | 12.8 | | 11 | 8.2 | 7 | 0.25 | 30 | 130 | 0.1 | | | | John Klosi | | | | | 12/30/2007 | 7.7 | | 4 | 11.4 | 7 | 0.25 | 48 | 240 | 0 | | | | John Klosi | ecwicz | MIN | 4.0 | | 1.4 | 3.1 | 6.25 | 0.25 | 30 | 130 | 0.00 | | | | | | | | | MAX | 31.0 | | 24.2 | 14.6 | 7.75 | 1.00 | 74 | 1220 | 0.65 | | | | | | | | | AVE | 18.9 | | 12.8 | | 6.87 | 0.57 | 51 | 372 | 0.21 | | | | | | | | | STD | 7.61 | | 8.10 | | 0.2848 | 0.3151 | 10.86 | 259.84 | 0.1752 | | | | | | | | | Median | 18.1 | | 11.7 | | 6.75 | 0.50 | 50 | 265 | 0.14 | | | 1 | | | | | | # of sample | | | 22 | | 22 | 22 | 22 | 20 | 22 | | | | | | | | | | DO ave | June thro | | 5.8 | | | | | | | | 1 | | | | | | | | ian (June | | 5.8 | | | | | | | | + | | | | | | | # of sam | | | 7 | | | | | | | | + | | | | | | | DO Std | .p | | 1.11 | | | | | | | | + | | | | | TECHNIC | CAL MONITORIN | IG - Bran | dywine C | reek | | | | | | | | | | | | | | |-----------|------------------|-----------|-----------|-------------|-----------|-----------|--------|----------|--------|---------|--------|--------|--------|---------------|------------|----------|--| | Site Loca | itions | #3 Husba | and's Run (DuPoi | nt Countr | y Club) D | ownstrea | n of Rese | voir | Dissolved | | Nitrate | Alkal- | Conduc- | Phos- | Secchi | Secchi | | | | | | | | Air | Air | Water | Water | Oxygen | рН | Nitrogen | inity | tivity | phate | Depth | Depth | Rainfall | | | | | Site | Date | Temp of | Temp of | Temp oF | Temp oC | | SU | mg/l | ppm | ug | | М | FT | Inches | Observer | | | | | · | 8A | 6/16/03 | 20 | | | 19.5 | | | | | | | | | | | | | | 8A | 7/25/05 | | | | | | 7.5 | 0.25 | 58 | 260 | 0.3 | 57 | | | T. Engle & | G. Cooke | | | 8A | 7/25/05 | 31 | | | 24.9 | | 7 | 1.75 | 42 | 210 | 0.23 | 64 | | Thunder storm | John Klosi | | | | 8A | 9/28/05 | 32.4 | | | 20.8 | 8.1 | 6.75 | 1 | 44 | 230 | 0.24 | 54 | | Lite Rain | John Klosi | | | | 8A | 11/2/2005 | 15 | | | 12 | | 6.75 | 0.25 | 50 | 220 | 0.29 | 0.3 | | | John Klosi | | | | 8A | 12/12/2005 | 13.6 | | | 3 | 8.7 | 6.75 | 0.5 | 42 | 730 | 0.53 | 0.25 | | | John Klosi | | | | 8A | | | | | | | | | | | | | | | John Klosi | | | | 8A | 1/12/2006 | 17 | | | 9.2 | | 7 | 1 | 34 | 260 | 0.44 | | | | | | | | 8A | 2/21/2006 | 19.2 | | | 9.2 | 7.9 | 6.75 | 1.5 | 40 | 860 | 0.3 | | | | John Klosi | ecwicz | | | | 3/23/2006 | 23.3 | | | 10.9 | 7.7 | 7.25 | 1 | 42 | 650 | 0.08 | | | | John Klosi | ecwicz | | | | 6/15/2006 | 24.4 | | | 21.1 | 6.7 | 7 | 3 | 30 | 200 | 0.24 | | | | John Klosi | ecwicz | | | | 11/30/2006 | 20.6 | | | 14.2 | 8.4 | 6.75 | 0.25 | 44 | 220 | 0.24 | | | | John Klosi | | | | | 12/22/2006 | 13.3 | | | 6.3 | 8.5 | 6.75 | 0.5 | 50 | 230 | 0.06 | | | | John Klosi | ecwicz | 1/29/2007 | 10.4 | | | 2.9 | 9.4 | 7 | 0.5 | 36 | 440 | 0.11 | | | | John Klosi | ecwicz | | | | 2/23/2007 | 15.1 | | | 2 | 9.4 | 7 | 0.37 | 32 | 1170 | 0.54 | | | | John Klosi | | | | | 3/29/2007 | 22.5 | | | 14.6 | 7.9 | 7.25 | 1.5 | 44 | 600 | 0.1 | | | | John Klosi | ecwicz | | | | 5/1/2007 | 22.8 | | | 17.4 | 7.6 | 7.25 | 1 | 44 | 280 | 0.1 | | | | John Klosi | | | | | 10/4/2007 | 30.3 | | | 19 | 13.5 | 6.75 | 0.75 | 28 | 210 | 0.1 | i | | | John Klosi | ecwicz | | | | 11/15/2007 | 13.9 | | | 9.5 | 8.8 | 7.5 | 0.25 | 32 | 180 | 0.1 | Ì | | | John Klosi | | | | | 12/30/2007 | 6.6 | | | 5.3 | 11.2 | 7 | 0.75 | 24 | 220 | 0.14 | | | | John Klosi | MIN | 6.6 | | | 2.0 | 6.7 | 6.75 | 0.25 | 24 | 180 | 0.06 | | | | | | | | | MAX | 32.4 | | | 24.9 | 13.5 | 7.50 | | 58 | 1170 | 0.54 | | | | | | | | | AVE | 19.5 | | | 12.3 | | 7.00 | 0.90 | 40 | 398 | 0.23 | | | | | | | | | STD | 7.17 | | | 7.01 | | 0.2572 | 0.7024 | 8.67 | 285.60 | 0.1506 | | | | | | | | | Median | 19.6 | | | 11.5 | | 7.00 | 0.75 | 42 | 245 | 0.24 | | | | | | | | | # of samples | 18 | | | 18 | 0 | 18 | | 18 | 18 | 18 | | | | | | | | | | | DO ave | June thro | ough Sep | 7.47 | | | | | | | | | | | | | | | | | ian (June | | 7.60 | | | | | | i | | | | | | | | | | # of san | | · | 3 | | | | | | | | | | | | | | | | DO Std | Ī | | 0.71 | | | | | | i | | | | | | | Site | Observation Date | Air Temp oC | Water Temp oC | Dissolved Oxygen | pH SU | Nitrate Nitrogen | Alkalinity ppm | Conductivity ug | Phosphates mg/L | Depth Feet Observer | |------|-------------------|-------------|---------------|------------------|----------|------------------|----------------|-----------------|-----------------|---| | BC1 | 9/15/2002 0:00 | 24 | 22.3 | 5.5 | 7.5 | 0.25 | 100 | 378 | | 0.872 Ralph and Cynthia Stahl | | BC1 | 10/13/2002 0:00 | 21 | 17.4 | 9.5 | 7.5 | 2 | 64 | 246 | | 0.54 Ralph Cynthia and Geoffrey Stahl | | BC1 | 11/10/2002 0:00 | 21 | 11.5 | 12.6 | 7.5 | 2 | 81 | 311 | | 0.623 Ralph and Cynthia Stahl | | BC1 | 12/22/2002 0:00 | 10 | 6.4 | 12.5 | 7.5 | 0.25 | | 251 | | 1 Ralph Cynthia and Geoffrey Stahl | | BC1 | 3/10/2003 0:00 | 26.7 | 25.3 | 8.9 | 7.5 | 4 | 60 | 235 | | 1 R.Stahl, C.Stahl, G.Stahl | | BC1 | 3/16/2003 0:00 | 13.3 | 10.4 | 12.4 | 7.5 | 2 | 42 | 246 | | 0.79 R.Stahl,C.Stahl,G.Stahl | | BC1 | 4/20/2003 0:00 | 16.6 | 18 | 11.75 | 7.5 | 2 | 64 | 232 | | 1.25 R.Stahl,C.Stahl,G.Stahl | | BC1 | 5/25/2003 0:00 | 15.4 | 15.4 | 9.9 | 7.5 | 4 | 60 | 257 | | 1.15 R.Stahl,C.Stahl,G.Stahl | | BC1 | 8/17/2003 0:00 | 29.4 | 23.3 | 8.3 | 8 | 2 | 52 | 249 | | 1.04 R.Stahl,C.Stahl,G.Stahl | | BC1 | 9/27/2003 0:00 | 25.6 | 19.9 | 9.1 | 7.5 | 2 | 64 | 223 | 0.1 | 0.75 R.Stahl,C.Stahl,G.Stahl | | BC1 | 10/19/2003 0:00 | 15.6 | 15.6 | 10 | 7.5 | 2 | 68 | 221 | 0.2 | 0.83 R.Stahl,C.Stahl,G.Stahl | | BC1 | 11/23/2003 0:00 | 13.3 | 9.8 | 11.3 | 7.5 | 2 | 58 | 225 | 0.36 | 0.83 R.Stahl,C.Stahl,G.Stahl | | BC1 | 12/20/2003 0:00 | 15.5 | 3.8 | 12.95 | 7.5 | 2 | 59.5 | 223 | 0.30 | 0.75 R.Stahl,C.Stahl,G.Stahl | | BC1 | 2/14/2004 0:00 | 10 | 5.0 | 12.5 | 7.5 | 2 | 61 | 248 | | 0.96 R.Stahl,C.Stahl,G.Stahl | | BC1 | 3/14/2004 0:00 | 10 | 6.2 | 12.4 | 7.5 | 2 | 52 | 247 | | 1.08 R.Stahl,C.Stahl,G.Stahl | | BC1 | 4/18/2004 0:00 | 25.6 | 25.8 | 11 | 7.5 | 2 | 46 | 187 | | 0.42 R.Stahl,C.Stahl,G.Stahl | | BC1 | 6/13/2004 0:00 | 25.6 | 19.4 | 9.4 | 7.5 | 2 | 60 | 228 | | 0.96 R.Stahl,C.Stahl,G.Stahl | | BC1 | 8/21/2004 0:00 | 26.7 | 24.6 | 8.7 | ,.5
R | 2 | 66 | 251 | | 1.04 R.Stahl,C.Stahl,G.Stahl | | BC1 | 9/25/2004 0:00 | 25.6 | 21.0 | 9.5 | 7.5 | 2 | 74 | 280 | | 0.83 R.Stahl,C.Stahl,G.Stahl | | BC1 | 10/3/2004 0:00 | 24.4 | 17.2 | 10.4 | 7.5 | 2 | 60 | 254 | | 0.88 R.Stahl,C.Stahl,G.Stahl | | BC1 | 2/12/2005 0:00 | 7.8 | 8.5 | 10.4 | 7.5 | 1 | 58 | 258 | | 0.46 R.Stahl,C.Stahl,G.Stahl | | BC1 | 3/19/2005 0:00 | 15.6 | 7.5 | 9.8 | 7.5 | 2 | 46 | 291 | | 1.5 R,Stahl,C,Stahl,G,Stahl | | BC1 | 4/16/2005 0:00 | 12.8 | 12.2 | 8.55 | 7.5 | 2 | 46 | 247 | | 0.75 R.Stahl,C.Stahl | | BC1 | 5/8/2005 0:00 | 20 | 14.7 | 6.6 | 0 | 0.5 | | 262 | | 1.17 R.Stahl,C.Stahl | | BC1 | 6/26/2005 0:00 | 30 | 26.3 | 4.5 | 7.5 | | 58 | 294 | | 0.75 Ralph,Cynthia, and Geoggrey Stahl | | BC1 | 7/31/2005 0:00 | 29.4 | 23 | 3.8 | 7.5 | 1 | 60 | 308 | | 0.46 Ralph, Cynthia, and Geoffrey Stahl | | BC1 | 8/27/2005 0:00 | 26.6 | 27.7 | 5.3 | 7.5 | 0.5 | | 326 | | 0.67 Ralph Stahl | | BC1 | 9/24/2005 0:00 | 23.8 | 24.7 | 6.9 | 8 | 1 | 79 | 324 | | 0.42 Ralph Stahl | | BC1 | 10/16/2005 0:00 | 64 | 16 | 7.9 | | 0.5 | | 152 | | 1 Ralph Stahl | | BC1 | 11/26/2005 0:00 | 10 | 3.8 | 9 | 7.5 | 0.5 | | 63 | | 0.789 Ralph and Cynthia Stahl | | BC1 | 12/23/2005 0:00 | 10 | 4.1 | 6.7 | 7.5 | 0.75 | 60 | 294 | | 1.12 Ralph and Cynthia Stahl | | BC1 | 1/22/2006 0:00 | 6 | 6.8 | 8.1 | 7 | 0.5 | 59 | 173 | 0.16 | 0.833 Ralph and
Cynthia Stahl | | BC1 | 2/25/2006 0:00 | 12 | 7.1 | 8.4 | 7.5 | 4 | 56 | 242 | | 1.3 Ralph and Cynthia Stahl | | BC1 | 3/30/2006 0:00 | 21 | 13 | 9 | 9 | 4 | 52 | 251 | | 1 Ralph, Cynthia and Geoffrey Staph | | BC1 | 4/14/2006 0:00 | 21 | 17 | 8 | 7.5 | 2 | 64 | 258 | | 0 Ralph, Cynthia and Geoffrey Staph | | BC1 | 5/28/2006 0:00 | 25 | 22 | 6 | 7.5 | 4 | 64 | 397 | 0 | 1 Ralph, Cynthia and Geoffrey Staph | | BC1 | 6/24/2006 0:00 | 29 | 27 | 5 | 7.5 | 4 | 64 | 385 | | 0.5 Ralph, Cynthia and Geoffrey Staph | | BC1 | 7/28/2006 0:00 | 34.4 | 25.9 | 4.2 | 7.5 | 2 | 48 | 263 | | 0.66 Ralph, Cynthia, and Geoffrey Stahl | | BC1 | 8/27/2006 0:00 | 24.7 | 26.1 | 4.1 | 7.5 | 2 | 66 | 435 | | 6.25 Raloh, Cynthia, and Geoffrey Stahl | | BC1 | 9/23/2006 0:00 | 26.7 | 18.8 | 5.2 | 7.5 | 2 | 62 | 419 | 0.32 | 0.67 Ralph and Cynthia Stahl | | BC1 | 11/19/2006 0:00 | 12.2 | 10.4 | 6.7 | 7.5 | 0.5 | 60 | 281 | 0.27 | 0.75 Ralph, Cynthia, and Geoffrey Stahl | | BC1 | 12/16/2006 0:00 | 11 | 9.4 | 0 | 7.5 | 0.5 | 52 | 383 | 0.19 | 0.75 Ralph and Cynthia Stahl | | | | | | | | | | | | | | | Min | 0 | 3.8 | 3.8 | 0 | 0.25 | 42 | 63 | 0 | | | | Max | 64 | 27.7 | 9.5 | 9 | 4 | 114 | 435 | 0.6 | | | | Ave | 19.876 | 15.762 | | 7.45 | 1.89 | 64.8 | 273.14 | 0.2024 | | | | Std | 10.5381825 | 7.602681858 | | 1.126 | | 13.84793509 | 69.478527 | 0.130955048 | | | | Median | 21 | 15.8 | | 7.5 | 2 | 61.5 | 257.5 | 0.2 | | | | Count | 50 | 50 | | 50 | 50 | 50 | 50 | 50 | | | | DO ave June throu | ıgh Sept. | | 6.68 | | | | | | | | | DO Median (June- | | | 5.7 | | | | | | | | | # of samples | • / | | 17 | | | | | | | | | DO Std | | | 2.18 | | | | | | | | | | | | | | | • | • | | | | | | | | Dissolved | | | | | | | | |----------|--|-----------------------------|---------------|-----------|-------|------------------|----------------|------------------|-----------------|------------|------------------------------------| | Site | Observation Date | Air Temp oC | Water Temp oC | | pH SU | Nitrate Nitrogen | Alkalinity ppm | Conductivity ug | Phosphates mg/L | Depth Feet | Observer | | BC2 | 9/15/2002 0:00 | 24 | 21.6 | 7.6 | 7.5 | 2 | 100 | 395 | 0.3 | 1.291 | Ralph and Cynthia Stahl | | BC2 | 10/13/2002 0:00 | 21 | 18.2 | 9.6 | 7.5 | 2 | 64 | 246 | 0.34 | 0.416 | Ralph Geoffrey and Cynthia Stahl | | BC2 | 11/10/2002 0:00 | 21 | 12.2 | 11.3 | 7.5 | 2 | 84 | 306 | 0.3 | 0.5 | Ralph and Cynthia Stahl | | BC2 | 12/22/2002 0:00 | 12 | 5.2 | 11.4 | 7.5 | 0.25 | 64 | 262 | 0.28 | 1 | Ralph Cynthia and Geoffrey Stahl | | BC2 | 3/16/2003 0:00 | 14.4 | 10.3 | 11.9 | 7.5 | 2 | 48 | 246 | 0.14 | 1.08 | R.Stahl,C.Stahl,G.Stahl | | BC2 | 4/20/2003 0:00 | 16.7 | 11.3 | 11.5 | 7.5 | 2 | 56 | 273 | 0.06 | 0.5 | Rstahl,C.Stahl,G.Stahl | | BC2 | 5/25/2003 0:00 | 16.7 | 14.1 | 10 | 7.5 | 4 | 46 | 262 | 0.26 | 0.67 | R.Stahl,C.Stahl,G.Stahl | | BC2 | 7/20/2003 0:00 | 27.8 | 23.2 | 9.5 | 7.5 | 4 | 64 | 243 | 0.3 | 0.79 | R.Stahl,C.Stahl,G.Stahl | | BC2 | 8/17/2003 0:00 | 29.4 | 23.2 | 8.3 | 8 | 2 | 64 | 250 | 0.16 | 0 | R.Stahl, C.Stahl, G.Stahl | | BC2 | 9/27/2003 0:00 | 25.6 | 20 | 8.9 | 7.5 | 2 | 56 | 219 | 0 | 1.04 | R.Stahl, C.Stahl, G.Stahl | | BC2 | 10/19/2003 0:00 | 18.3 | 13.1 | 10.3 | 7.5 | 2 | 56 | 232 | 0.14 | 0.83 | R.Stahl, C.Stahl, G.Stahl | | BC2 | 11/23/2003 0:00 | 13.3 | 11.9 | 11 | 7.5 | | 48 | | 0.2 | | R.Stahl, C.Stahl, G.Stahl | | BC2 | | 12/20/2003 0:00 3.3 | | 12.3 | 7.5 | | 48 | | 0.06 | | R.Stahl,C.Stahl,G.Stahl | | BC2 | - | 2/14/2004 0:00 8.9 | | 12.1 | 7.5 | | 44 | | 0.2 | | R.Stahl,C.Stahl,G.Stahl | | BC2 | 3/14/2004 0:00 | 7.2 | 4.4
5.2 | 11.7 | 7.5 | | 48 | | 0.2 | | R.Stahl,C.Stahl,G.Stahl | | BC2 | 4/18/2004 0:00 | 25 | 15.7 | 10.6 | 7.5 | | 54 | 230 | 0.18 | | R.Stahl, C.Stahl | | BC2 | 6/13/2004 0:00 | 24.4 | 18.7 | 9 | 7.5 | | 62 | 230 | 0.22 | | R.Stahl, C.Stahl | | BC2 | 8/21/2004 0:00 | 28.3 | 24.4 | 8.7 | 7.5 | 2 | 64 | 246 | 0.22 | | R.Stahl,C.Stahl,G.Stahl | | BC2 | | 9/25/2004 0:00 26.7 | | 9.3 | 8 | 2 | 62 | | 0.22 | | R.Stahl, C.Stahl, G.Stahl | | BC2 | | 26.7 | 20.3
17.6 | 9.3 | 7.5 | | 60 | | 0.16 | | · · · | | | 10/3/2004 0:00 | 20.7 | | | | | | | | | R.Stahl, C.Stahl | | BC2 | 2/12/2005 0:00 | 45.6 | 5.4 | 10.6 | 7.5 | | | | 0.08 | | R.Stahl,C.Stahl,G.Stahl | | BC2 | 3/19/2005 0:00 | 15.6 | 7.4 | 10.8 | 7.5 | | | | 0.22 | | R.Stahl,C.Stahl,G.Stahl | | BC2 | 4/16/2005 0:00 | 0 | 11.2 | 6.6 | 7.5 | | 42 | | 0.14 | | R.Stahl,C.Stahl,G.Stahl | | BC2 | 5/8/2005 0:00 | 18.3 | 16.8 | 8.35 | 7.5 | | 48 | | 0.14 | | R.Stahl,C.Stahl,G.Stahl | | BC2 | 6/26/2005 0:00 | 30.5 | 31 | 3.4 | 7.7 | | 60 | 263 | 0.2 | | Ralph, Cynthia, and Geoffrey Stahl | | BC2 | 7/31/2005 0:00 | 29.4 | 25.4 | 6.6 | 8 | | | 307 | 0.18 | | Ralph, Geoffrey, and Cynthia Stahl | | BC2 | 8/27/2005 0:00 | 26.6 | 28.8 | 4.6 | 7.5 | 1 | 79 | | 0.34 | | Ralph Stahl | | BC2 | 9/24/2005 0:00 | 23.8 | 23.5 | 6.6 | 8 | 1 | 73 | | 0.24 | | Ralph Stahl | | BC2 | 10/16/2005 0:00 | 64 | 15.7 | 6.6 | 7.5 | | 70 | | 0.28 | 0.75 | Ralph Stahl | | BC2 | 11/26/2005 0:00 | 10 | 4.5 | 6.7 | 7.5 | | 60 | 61 | 0.08 | 0.5 | Ralph and Cynthia Stahl | | BC2 | 12/23/2005 0:00 | 10 | 3.1 | 7.2 | 7 | 0.75 | 60 | | 0.12 | 0.36 | Ralph and Cynthia Stahl | | BC2 | 1/22/2006 0:00 | 6 | 6.1 | 8.3 | 7.5 | 0.5 | 58 | 211 | 0.22 | 0.75 | Ralph and Cynthia Stahl | | BC2 | 2/25/2006 0:00 | 12 | 7.3 | 10.1 | 7.5 | 4 | 54 | 206 | 0.18 | 0.833 | Ralph and Cynthia Stahl | | BC2 | 3/30/2006 0:00 | 21.5 | 13.4 | 8.3 | 9 | 4 | 4 8 | 2 4 7 | 0.19 | 7.5 | Ralph, Cynthia and Geoffrey Staph | | BC2 | 4/14/2006 0:00 | 22 | 16.4 | 7 | 7.5 | 4 | 62 | 25 4 | 0.23 | 8 | Ralph, Cynthia and Geoffrey Staph | | BC2 | 5/28/2006 0:00 | 26 | 20.2 | 5.2 | 7.5 | 3 | 64 | 403 | 0.31 | 0 | Ralph, Cynthia and Geoffrey Staph | | BC2 | 6/24/2006 0:00 | 29 | 27.2 | 4.6 | 7.5 | 4 | 62 | 426 | 0.35 | 0 | Ralph, Cynthia and Geoffrey Staph | | BC2 | 7/28/2006 0:00 | 32.2 | 26.2 | 4.8 | 7.5 | 2 | 46 | 284 | 0.37 | 0.66 | Ralph, Cynthia and Geoffrey Staph | | BC2 | 8/27/2006 0:00 | 28.2 | 27.5 | 4.8 | 7.5 | 4 | 62 | 428 | 0.3 | 0.83 | Ralph, cynthia, and Geoffery Stahl | | BC2 | 9/23/2006 0:00 | 26.7 | 18.7 | 6.7 | 7.5 | 2 | 60 | 419 | 0.18 | 0.5 | Ralph and Cynthia Stahl | | BC2 | 11/19/2006 0:00 | 15.6 | 10.2 | 6.5 | 7.5 | 0.5 | 56 | 334 | 0.35 | 0.75 | Ralph, Cynthia, and Geoffrey Stahl | | BC2 | 12/16/2006 0:00 | 10 | 9.3 | 0 | 7.5 | 1 | 50 | 398 | 0.18 | | Ralph and Cynthia Stahl | | BC2 | 6/23/2007 0:00 | 23.6 | 20.6 | 5.2 | 8 | 2 | 60 | 244 | 0.33 | | Ralph, Cynthis & Geoffrey Stahl | | | | | | | | | | | | | , | | | Min | 0 | 3.1 | 4.8 | 7 | 0.25 | 42 | 61 | 0 | | | | | Max | 64 | 31 | 12.3 | 9 | 4 | 100 | 428 | 0.37 | | | | \vdash | Ave | 20.27 | 15.60 | .2.0 | 7.60 | 1.99 | 58.79 | 271.79 | 0.21 | | | | | Std | 11.04 | 7.81 | | 0.29 | 1.09 | 11.12 | 72.49 | 0.09 | | | | — | Median | 21.50 | 15.70 | | 7.50 | 2.00 | 60.00 | 253.00 | 0.20 | | | | - | #of Samples | 43 | | | 43 | 2.00 | | | 43 | | | | | | | through Sept. | 6.71 | 43 | 43 | 43 | 43 | 43 | | | | <u> </u> | | DO ave June
DO Median (s | | | | | | | | | | | | | | | 6.65 | | | | | | | | | | # of samples | | 14 | | | | | | | | | | | DO Std | | | 1.98 | | | | | | | | | Site | Observation Date | | | Dissolved Oxygen | pH SU | Nitrate Nitrogen | Alkalinity ppm | Conductivity ug | Phosphates mg/L | Depth Feet | Observer | |------|------------------|--------------|---------------|------------------|-------|------------------|----------------|-----------------|-----------------|------------|-----------------------------| | BC3 | 4/19/2000 0:00 | 8 | 8.5 | 11.2 | 7 | 2 | 58 | 200 | 0 | C | Bob Breazeale & Dick Reeves | | BC3 | 5/24/2000 0:00 | 18.5 | 15 | 7.7 | 7 | 1 | 60 | 180 | 0 | C | Bob Breazeale & Dick Reeves | | BC3 | 6/16/2000 0:00 | 24.5 | 20 | 6.5 | 7 | 2 | 60 | 180 | 0 | C | Bob Breazeale & Dick Reeves | | BC3 | 8/23/2000 0:00 | 20 | 18 | 8.3 | 7 | 2 | 68 | 0 | 0 | C | Bob Breazeale & Dick Reeves | | ВС3 | 9/29/2000 0:00 | 11 | 11 | 9.9 | 7 | 2 | 66 | 220 | 0 | C | Bob Breazeale & Dick Reeves | | BC3 | 11/7/2000 0:00 | 7 | 7 | 10.4 | 7 | 1 | 70 | 250 | 0 | C | Bob Breazeale & Dick Reeves | | BC3 | 1/17/2001 0:00 | 5 | 0 | 13.7 | 7 | 1 | 49 | 7 | 0 | C | Bob Breazeale & Dick Reeves | | BC3 | 4/9/2001 0:00 | 25 | 15.5 | 15.3 | 8 | 3 | 48 | 290 | 0 | C | Bob Breazeale & Dick Reeves | | BC3 | 5/11/2001 0:00 | 20 | 16 | 7.3 | 7 | 4 | 61 | 270 | 0 | C | Bob Breazeale & Dick Reeves | | BC3 | 6/13/2001 0:00 | 24.5 | 20 | 7.1 | 7 | 3 | 61 | 370 | 0 | C | Bob Breazeale & Dick Reeves | | BC3 | 7/13/2001 0:00 | 21 | 18 | 7.5 | 7 | 2 | 64 | 290 | 0 | | Bob Breazeale & Dick Reeves | | BC3 | 8/7/2001 0:00 | 25 | 23 | 6.1 | 7 | 2 | 68 | 350 | 0 | | Bob Breazeale & Dick Reeves | | BC3 | 9/6/2001 0:00 | 19 | 17.5 | 7.1 | 7 | 2 | 70 | 370 | 0 | C | Bob Breazeale & Dick Reeves | | BC3 | 11/14/2001 0:00 | 13 | 8 | 10.1 | 7 | 2 | 70 | 290 | 0 | C | Bob Breazeale & Dick Reeves | | BC3 | 2/26/2002 0:00 | 9 | 6 | 0 | 7 | 3 | 64 | 340 | 0 | | Bob Breazeale & Dick Reeves | | BC3 | 4/15/2002 0:00 | 27 | 23 | 13.7 | 9 | 1 | 82 | 150 | 0 | C | Bob Breazeale & Dick Reeves | | BC3 | 5/16/2002 0:00 | 23 | 19 | 10.1 | 7 | 2 | 61 | 260 | 0 | C | Bob Breazeale & Dick Reeves | | BC3 | 7/17/2002 0:00 | 24 | 20 | 3.8 | 7 | 0.25 | 68 | 240 | 0 | | Bob Breazeale & Dick Reeves | | BC3 | 9/6/2002 0:00 | 18 | 17.5 | 6 | 7 | 0.5 | 74 | 250 | 0 | C | Bob Breazeale & Dick Reeves | | BC3 | 3/26/2003 0:00 | 24 | 17 | 14.65 | 8 | 2 | 39 | 460 | 0 | C | B.Breazeale and D.Reeves | | BC3 | 5/30/2003 0:00 | 18 | 15 | 8.95 | 7 | 2 | 54 | 290 | 0 | C | B.Breazeale and D.Reeves | | BC3 | 7/24/2003 0:00 | 24 | 21.5 | 6.75 | 7 | 2 | 43 | 240 | 0.8 | C | B.Breazeale and D.Reeves | | BC3 | 8/24/2003 0:00 | 23.6 | 20.5 | 8.4 | 7 | 1 | 62 | 390 | 0.45 | 0.88 | A.Quisel, K.Tullis | | BC3 | 10/16/2003 0:00 | 21 | 15 | 10 | 7 | 2 | 50 | 210 | 0 | c | B.Breazeale and Dick Reeves | | BC3 | 5/14/2004 0:00
| 25.5 | 23.5 | 9.3 | 7 | 2 | 49 | 260 | 0.2 | C | B.Breazeale and D.Reeves | | BC3 | 8/2/2004 0:00 | 25 | 22 | 7.1 | 7 | 1 | 50 | 210 | 0.2 | c | B.Breazeale and D.Reeves | | BC3 | 9/29/2004 0:00 | 20 | 19 | 8.1 | 7 | 1 | 40 | 200 | 0.3 | C | B.Breazeale and D.Reeves | | ВС3 | 5/25/2005 0:00 | 11.3 | 11.4 | 11 | 7 | 1 | 60 | 300 | 0.53 | C | Anna Quisel | | BC3 | 10/20/2005 0:00 | 10 | 13 | 12.5 | 7 | 0.5 | 48 | 300 | 0.3 | C | Anna Quisel, MD | | BC3 | 1/29/2006 0:00 | 7.5 | 6 | 11 | 7 | 0.5 | 50 | 520 | 0.15 | C | Anna Quisel, Kate Tullis | | BC3 | 2/28/2006 0:00 | 9.5 | 3 | 9.7 | 7 | 3 | 43 | 380 | 0.31 | c | Anna Quisel | | BC3 | 4/26/2006 0:00 | 10 | 11 | 7 | 7 | 0.25 | 34 | 240 | 0.24 | C | Kate Tullis | | BC3 | 7/28/2006 0:00 | 27.5 | 25.5 | 7 | 7 | 0.25 | 48 | 210 | 0.24 | C | ANNA QUISEL | | BC3 | 8/25/2006 0:00 | 25.5 | 22.5 | 8.5 | 7.5 | 0.25 | 50 | 340 | 0.1 | C | KATE TULLIS AND ANNA QUISEL | | BC3 | 9/25/2006 0:00 | 0 | 21 | 7.2 | 7 | 0.25 | 44 | 230 | 0.18 | C | KATE TULLIS | | BC3 | 10/3/2006 0:00 | 17 | 16 | 7.2 | 7.5 | 0.25 | 36 | 230 | 0.24 | C | KATE TULLIS | | ВС3 | 11/21/2006 0:00 | 8.5 | 10 | 12 | 7 | 0.25 | 56 | 260 | 0.22 | C | Anna Quisel | | BC3 | 12/28/2006 0:00 | 0.5 | 4.5 | 13.5 | 7 | 0.25 | 52 | 230 | 0.04 | C | ANNA QUISEL | | | | | | | | | | | | | | | | Min | 0 | 3 | | 7 | 0.25 | 34 | 200 | 0 | 0 | | | | Max | 27.5 | 25.5 | | 8 | 3 | 74 | 520 | 0.8 | 0.88 | | | | Ave | 16.32 | 15.75 | | 7.10 | 1.01 | 49.10 | 287.50 | 0.23 | 0.04 | | | | Std | 8.55 | 6.51 | | 0.26 | 0.85 | 9.39 | 88.55 | 0.20 | 0.20 | | | | Median | 18.00 | 16.50 | | 7.00 | 0.75 | 49.50 | 255.00 | 0.21 | 0.00 | | | | #of Samples | 20 | 20 | | 20 | 20 | 20 | 20 | 20 | 20 | | | | | DO ave June | through Sept. | 7.38125 | | | | | | | | | | | DO Median (| June-Sept.) | 7.15 | | | | | | | | | | | # of samples | | 8 | | | | | | | | | | | DO Std | | 0.88 | | | | | | | | | Site | Observation Date | Air Temp oC | Water Temp oC | Dissolved Oxygen | pH SU | Nitrate Nitrogen | Alkalinity ppm | Conductivity ug | Phosphates mg/L | Depth Feet | Observer | |----------|------------------|--------------|---------------|------------------|-------|------------------|----------------|-----------------|-----------------|--|-----------------------------| | BC4 | 9/6/2002 0:00 | 20 | 18 | 0 | 7.4 | 1 | 56 | 220 | 0 | (| Bob Breazeale & Dick Reeves | | BC4 | 3/26/2003 0:00 | 22 | 15 | 11.45 | 7 | 2 | 23 | 200 | 0.4 | . (| B.Breazeale and D.Reeves | | BC4 | 5/30/2003 0:00 | 22 | 18 | 8.85 | 7 | 1 | 29 | 190 | 0.1 | . (| B.Breazeale and D.Reeves | | BC4 | 7/24/2003 0:00 | 0 | 0 | 0 | 7 | 1 | 28 | 190 | 0 |) (| B.Breazeale and D.Reeves | | BC4 | 8/24/2003 0:00 | 25 | 19.5 | 8.7 | 7 | 0.25 | 42.5 | 250 | 0.15 | 0.5 | A.Quisel, K.Tullis | | BC4 | 10/16/2003 0:00 | 18 | 14.5 | 9.9 | 7 | 1 | 34 | 170 | 0 |) (| B.Breazeale and D.Reeves | | BC4 | 5/14/2004 0:00 | 26 | 25 | 7.8 | 7.5 | 1 | 32 | 200 | 0.2 | . (| B.Breazeale and D.Reeves | | BC4 | 8/2/2004 0:00 | 30 | 23.5 | 7.4 | 7 | 1 | 30 | 160 | 0.2 | . (| B.Breazeale and D.Reeves | | BC4 | 9/29/2004 0:00 | 21 | 19.5 | 7.9 | 7 | 1 | 26 120 | | 0.2 | . (| B.Breazeale and Dick Reeves | | BC4 | 5/25/2005 0:00 | 10.9 | 12.3 | 10.8 | 7 | 0.75 | 36.5 | 220 | 0.11 | . (| Anna Quisel | | BC4 | 10/20/2005 0:00 | 14 | 12.5 | 9.6 | 7 | 0.25 | 41 | 260 | 0.58 | (| Anna Quisel, MD | | BC4 | 1/29/2006 0:00 | 9.5 | 6 | 12.4 | 6.5 | 0.5 | 28 | 220 | 0.15 | (| Anne Quisel, Kate Tullis | | BC4 | 2/28/2006 0:00 | 9 | 4.5 | 8.1 | 7 | 3 | 26 | 210 | 0.02 | . (| Anna Quisel | | BC4 | 4/26/2006 0:00 | 9 | 10 | 7 | 7.5 | 0.5 | 40 | 230 | 0.2 | . (| KATE TULLIS | | BC4 | 7/28/2006 0:00 | 30.5 | 26 | 7 | 7 | 0.25 | 38 | 200 | 0.2 | . (| ANNA QUISEL | | BC4 | 8/25/2006 0:00 | 26 | 20.5 | 7.2 | 7 | 0.25 | 38 | 230 | 0.2 | . (| KATE TULLIS AND ANNA QUISEL | | BC4 | 9/25/2006 0:00 | 0 | 19 | 7 | 7 | 0.25 | 38 | 240 | 0.18 | (| KATE TULLIS | | BC4 | 10/31/2006 0:00 | 17 | 18 | 7 | 7.5 | 0.25 | 39 | 210 | 0.2 | . (| KATE TULLIS | | BC4 | 11/21/2006 0:00 | 9 | 10 | 12.2 | 7 | 0.25 | 29 | 190 | 0.1 | . (| ANNA QUISEL | | BC4 | 12/28/2006 0:00 | 0.5 | 4.5 | 14 | 7 | 0.25 | 33 | 190 | 0.06 | (| ANNA QUISEL | | | Min | 0 | 0 | 0 | 6.5 | 0.25 | 23 | 120 | 0 | | | | - | Max | 30.5 | 26 | 8.7 | 7.5 | | | 260 | 0.58 | | | | <u> </u> | Ave | 15.97 | 14.82 | 0.1 | 7.07 | 0.79 | 34.35 | | 0.56 | | | | - | Std | 9.67 | 7.24 | | 0.24 | 0.79 | 7.64 | 32.20 | 0.16 | | | | | Median | 17.50 | 16.50 | | 7.00 | | 33.50 | 205.00 | 0.14 | | | | - | # of samples | 17.50 | 16.50 | | 20 | | 20 | 203.00 | 20 | | | | \vdash | # or samples | | through Sept. | 5.65 | | 20 | 20 | 20 | 20 | | | | | | DO Median (| | 7.1 | | | | | | | | | | | # of samples | | 8 | | | | | | | | | | | DO Std | | 3.53 | | | | | | t | | | Site | Observation Date | Air Temp oC | Water Temp oC | Dissolved Oxygen | pH SU | Nitrate Nitrogen | Alkalinity ppm | Conductivity ug | Phosphates mg/L | Depth Feet | Observer | |------------|----------------------------------|-------------|---------------|------------------|------------|------------------|----------------|-----------------|-----------------|------------|--| | BC5 | 9/29/2002 0:00 | 24.5 | 17.3 | 9.2 | 7.25 | Nicrate Nicrogen | 46 | 169.9 | 0.1 | Depui reet | Carol and George Fox | | BC5 | 11/1/2002 0:00 | 11 | 5.3 | 12.5 | 7.23 | 0.5 | 59 | 256 | 0.1 | , | Carol and George Fox | | BC5 | 12/8/2002 0:00 | 9 | 2.3 | 14.8 | 7 | 0.5 | 50 | 2940 | 0 | , | Carol and George Fox | | BC5 | 12/31/2002 0:00 | 10 | 6.2 | 12.75 | 7.25 | 1 | 42 | 486 | 0 | , | Carol and George Fox | | BC5 | 2/2/2003 0:00 | 6 | 0.5 | 14.4 | 7.25 | 1 | 54 | 1736 | 0 | | George and Carol Fox | | BC5 | 3/1/2003 0:00 | 3.5 | 3.4 | 13.9 | 7.25 | 1 | 38 | 2760 | 0 | 0 | George and Carol Fox | | BC5 | 3/29/2003 0:00 | 21 | 12.3 | 11.7 | 7.5 | 0.75 | 36 | 373 | 0 | 0 | George and Carol Fox | | BC5 | 4/27/2003 0:00 | 18 | 13.1 | 11.4 | 7.5 | 0.5 | 45 | 265 | 0 | 0 | George Fox | | BC5 | 6/1/2003 0:00 | 13 | 13.7 | 9.8 | 7.5 | 0.5 | 48 | 233 | 0 | 0 | George and CarolFox | | BC5 | 7/4/2003 0:00 | 25 | 19.6 | 9.6 | 7.25 | 0.25 | 47 | 228 | 0 | 0 | George Fox | | BC5 | 8/3/2003 0:00 | 27.5 | 21.7 | 8.45 | 7.5 | 0.75 | 48 | 231 | 0 | 0 | George and Carol Fox | | BC5 | 9/7/2003 0:00 | 20.5 | 16.6 | 9.35 | 7.5 | 0.5 | 49 | 218 | 0.1 | 0 | George and Carol Fox | | BC5 | 10/5/2003 0:00 | 12.5 | 11.8 | 11.2 | 7.5 | 0.5 | 47 | 251 | 0 | 0 | George and Carol Fox | | BC5 | 11/2/2003 0:00 | 24.5 | 15.3 | 0.99 | 7 | 0.25 | 44 | 193.9 | 0 | 0 | George and Carol Fox | | BC5 | 11/30/2003 0:00 | 10 | 7.2 | 12.05 | 7 | 0.5 | 44 | 187.2 | 0 | 0 | George and Carol Fox | | BC5 | 1/1/2004 0:00 | 8.5 | 4.9 | 13.75 | 7.5 | 0.5 | 38 | 274 | 0 | 0 | George and Carol Fox | | BC5 | 2/8/2004 0:00 | 2 | 1.5 | 14.4 | | 0.5 | 34 | 677 | 0 | 0 | George and Carol Fox | | BC5 | 2/29/2004 0:00 | 16 | 4.7 | 14.5 | 7.5 | 0.74 | 34
50 | 451 | 0 | - | George and Carol Fox | | BC5
BC5 | 4/3/2004 0:00
4/25/2004 0:00 | 11
11 | 8.7
11.8 | 11.15
10.45 | 7.5
7.5 | 0.5 | 50 | 314
272 | 0 | 1 | George and Carol Fox
George and Carol Fox | | BC5 | 6/6/2004 0:00 | 17 | 11.8 | 9.25 | 7.5 | 0.5 | 46 | 307 | 0 | <u> </u> | George and Carol Fox | | BC5 | 7/11/2004 0:00 | 24.5 | 19.2 | 9.25 | 7.25 | 0.5 | 56 | 269 | 0 | - | George and Carol Fox | | BC5 | 8/3/2004 0:00 | 27.5 | 23.4 | 7.9 | 7.25 | 0.25 | 52 | 230 | 0 | - 0 | George Fox | | BC5 | 8/29/2004 0:00 | 26.5 | 21.1 | 8.7 | 7.25 | 0.25 | 44 | 258 | 0 | 0 | George Fox | | BC5 | 10/3/2004 0:00 | 16 | 14.3 | 9.45 | 7.5 | 0.5 | 48 | 213 | 0 | 0 | George and Carol Fox | | BC5 | 10/31/2004 0:00 | 20.5 | 15.1 | 8.8 | 7.5 | 0.25 | 47 | 217 | 0 | 0 | George and Carol Fox | | BC5 | 12/5/2004 0:00 | 12 | 6.7 | 12.4 | 7.5 | 0.5 | 39 | 208 | 0 | 0 | George Fox | | BC5 | 1/1/2005 0:00 | 16.5 | 6.5 | 13.05 | 7.5 | 0.5 | 50 | 320 | 0.5 | 0 | George and Carol Fox | | BC5 | 2/6/2005 0:00 | 9.5 | 3.4 | 14.5 | 7.5 | 0.25 | 40 | 1373 | 0.25 | 0 | George Fox | | BC5 | 3/6/2005 0:00 | 9 | 3.7 | 13.4 | 7.5 | 0.5 | 43 | 958 | 0 | 0 | George and Carol Fox | | BC5 | 4/10/2005 0:00 | 20 | 13.6 | 10.8 | 7 | 0.5 | 36 | 235 | 0 | 0 | George and Carol Fox | | BC5 | 5/8/2005 0:00 | 18 | 11.5 | 10.9 | 7.25 | 0.75 | 4 | 253 | 0.75 | 0 | George and Carol Fox0 | | BC5 | 6/5/2005 0:00 | 21 | 15.5 | 9.2 | 6.75 | 0.375 | 47 | 283 | 0 | 0 | George and Carol Fox | | BC5 | 7/10/2005 0:00 | 24 | 19.1 | 8.95 | 7 | 0.5 | 54 | 221 | 0.5 | 0 | George Fox | | BC5 | 8/6/2005 0:00 | 24 | 22.2
18.4 | 7.7 | 7.25 | 0.5 | 56
58 | 252
267 | 0.5 | 0 | George Fox | | BC5
BC5 | 9/10/2005 0:00
10/2/2005 0:00 | 25
18 | 18.4 | 9.3
10.2 | 7 | 0.25
0.25 | 56 | 26/ | 0 | - 0 | George and Carol Fox | | BC5 | 10/30/2005 0:00 | 18.5 | 10.2 | 11.9 | 7 | 0.25 | 54 | 269 | 0.05 | <u> </u> | George & Carol Fox
George and Carol Fox | | BC5 | 12/3/2005 0:00 | 16.5 | 2.2 | 13.15 | 7.25 | 0.25 | 51 | 248 | 0.03 | | George and Carol Fox | | BC5 | 12/30/2005 0:00 | 17.5 | 8.7 | 11.6 | 7.5 | 0.75 | 72 | 360 | 0 | - 0 | George and Carol Fox | | BC5 | 1/1/2006 0:00 | 4 | 4.8 | 13.25 | 7.25 | 0.5 | 48 | 488 | 0 | 0 | George Fox | | BC5 | 1/29/2006 0:00 | 8 | 4.4 | 13.5 | 7.25 | 1 | 50 | 286 | 0 | 0 | George and Carol Fox | | BC5 | 2/25/2006 0:00 | 11 | 5 | 12 | 8 | 1 | 40 | 470 | 0 | 2 | Carol and George Fox | | BC5 | 4/7/2006 0:00 | 12 | 11 | 11 | 7.5 | 0.75 | 47 | 320 | 0 | 2 | Carol and George Fox | | BC5 | 4/29/2006 0:00 | 16 | 12 | 11 | 7 | 0.75 | 47 | 300 | 0.06 | 2 | Carol and George Fox | | BC5 | 6/4/2006 0:00 | 20 | 16 | 10 | 7 | 0.75 | 46 | 210 | 0.15 | 2 | Carol and George Fox | | BC5 | 7/9/2006 0:00 | 25.5 | 18.7 | 10.2 | 7.5 | 1 | 50 | 230 | 0.1 | 0 | George and Carol Fox | | BC5 | 8/5/2006 0:00 | 27 | 24.1 | 7.2 | 7.25 | 0.75 | 51 | 270 | 0.1 | 0 | George Fox | | BC5 | 9/4/2006 0:00 | 21 | 18 | 10.4 | 7.25 | 0.5 | 46 | 220
 0 | 0 | George Fox | | BC5 | 10/8/2006 0:00 | 15 | 12.7 | 10.2 | 7.25 | 0.75 | 48 | 230 | 0 | 0 | George Fox | | BC5 | 11/5/2006 0:00 | 13.5 | 7.2 | 11.2 | 7.25 | 1 | 46 | 210 | 0 | 0 | Carol and George Fox | | BC5 | 12/3/2006 0:00 | 7 | 5.9 | 12.7 | 7.25 | 0.75 | 44 | 250 | 0 | 0 | george fox | | BC5
BC5 | 1/7/2007 0:00
6/10/2007 0:00 | 10 | 7.9
19.4 | 12.1 | 7.25 | 0.75
0.75 | 43
45 | 230
270 | 0 | - 0 | George Fox | | BC3 | 6/10/2007 0:00 | 23 | 19.4 | 8.5 | 7.5 | 0./5 | 45 | 2/0 | 0 | <u> </u> | George Fox | | - | Min | 0.00 | 0.50 | | 6.75 | 0.00 | 4.00 | 169.90 | 0.00 | - | | | _ | Max | 27.50 | 24.10 | | 8.00 | 1.00 | 72.00 | 2940.00 | 0.00 | | | | - | Ave | 15.97 | 11.66 | | 7.30 | 0.58 | 46.43 | 434.72 | 0.75 | | | | | Std | 7.2336 | 6.4433 | | 0.2282 | 0.2527 | 8.9455 | 551.6192 | 0.1541 | | | | | Median | 16 | 12 | | 7 | 1 | 47 | 262 | 0 | l | | | | #of samples | 54 | 54 | | 54 | 54 | 54 | 54 | 54 | | | | | DO ave June throu | ugh Sept. | | 9.02 | | | | | | | | | | DO Median (June- | Sept.) | | 9.20 | | | | | | | | | | # of samples | | | 18 | | | | | | | | | | DO Std | | | 0.8616 | | | | | | | | | Cina | Observation Date | Air Tawn ac | Matau Tamp ac | Disashrad Orozan | -4611 | Niturato Nitura con | Allea limine mana | Can divatibility on | Dhaanhataa ma () | Danth Fact | lohannan | |-------------|------------------------------------|--------------|---------------|------------------|--------|--|-------------------|---------------------|---|------------|--------------------------| | Site
BC6 | Observation Date
9/29/2002 0:00 | Air Temp oC | Water Temp oC | Dissolved Oxygen | pH SU | Nitrate Nitrogen | Alkalinity ppm | Conductivity ug | Phosphates mg/L | Depth Feet | Observer | | | | 21 | 16.9 | 9.5 | 7.5 | 0.75 | 80 | 503
477 | 0.1 | | Carol and George Fox | | BC6 | 11/3/2002 0:00 | 8.5 | 5.5 | 12.95 | 7.5 | 1 | | 4// | 0.08 | | Carol and George Fox | | BC6 | 12/8/2002 0:00 | 8 | 3 | 14.5 | 7.5 | | 67 | 200 | 0 | | Carol and George Fox | | BC6 | 12/31/2002 0:00 | 11 | 7.2 | 12.7 | 7.5 | | 56 | 398 | 0.1 | | Carol and George Fox | | BC6 | 2/2/2003 0:00 | 5.5 | 4 | 13.8 | 7.5 | | 60 | | 0 | 0 | George and Carol Fox | | BC6 | 3/1/2003 0:00 | 3.5 | 3.9 | 13.7 | 7.25 | | 43 | | 0 | 1 | George and Carol Fox | | BC6 | 3/29/2003 0:00 | 12.7 | 12.7 | 11.65 | 7.5 | 2 | 44 | | 0.1 | . 0 | George and Carol Fox | | BC6 | 4/27/2003 0:00 | 18 | | 11.7 | 7.5 | 2 | 52 | | 0 | 0 | George and Carol Fox | | BC6 | 6/1/2003 0:00 | 13 | 15.1 | 9.75 | 7.5 | 1 | 62 | | 0 | | George and Carol Fox | | BC6 | 7/4/2003 0:00 | 25 | | 9.5 | | 0.5 | 46 | | 0.1 | . с | George and Carol Fox | | BC6 | 8/3/2003 0:00 | 26 | 20.8 | 8.45 | | | 58 | | 0 | C | George and Carol Fox | | BC6 | 9/7/2003 0:00 | 19.5 | 17.4 | 9.7 | 7.5 | | 67 | 297 | 0 | С | George and Carol Fox | | BC6 | 10/5/2003 0:00 | 13 | 13.5 | 11.1 | 7.5 | | 64 | 268 | 0 | C | George and Carol Fox | | BC6 | 11/2/2003 0:00 | 24 | 14.2 | 10.5 | | | 58 | 254 | 0 | 0 | George and Carol Fox | | BC6 | 11/30/2003 0:00 | 9.5 | 7.1 | 12.7 | 7.5 | 5 1 | 56 | | 0 | C | George and Carol Fox | | BC6 | 1/1/2004 0:00 | 10 | 5.5 | 13.25 | 7.5 | 5 2 | 50 | 289 | 0 | C | George and Carol Fox | | BC6 | 2/8/2004 0:00 | -1 | 1.8 | 14.2 | 7 | 1 | 43 | 459 | 0 | C | George and Carol Fox | | BC6 | 2/29/2004 0:00 | 0 | 0 | 13.85 | 7.5 | 1.5 | 53 | 402 | 0 | C | George Fox and Carol Fox | | BC6 | 4/3/2004 0:00 | 11 | 9.3 | 11.15 | 8 | 1 | 62 | 475 | 0 | C | George and Carol Fox | | BC6 | 4/25/2004 0:00 | 14 | 12.1 | 10.8 | 7.5 | 1 | 60 | 291 | 0 | C | George and Carol Fox | | BC6 | 6/6/2004 0:00 | 17 | 16.1 | 9.45 | 7.5 | | 65 | | 0 | o c | George and Carol Fox | | BC6 | 7/11/2004 0:00 | 23 | 19.3 | 9.1 | 7.5 | 0.75 | 74 | 324 | 0 | C | George and Carol Fox | | BC6 | 8/3/2004 0:00 | 29 | 23.2 | 8.5 | | 0.75 | 68 | | , and the same of | ď | George and Carol Fox | | BC6 | 8/29/2004 0:00 | 25.5 | 20.9 | 9.1 | 7.25 | 0.5 | 72 | 313 | 0 | | George and Carol Fox | | BC6 | 10/3/2004 0:00 | 15 | 14.2 | 9.65 | 7.5 | 0.75 | 56 | 251 | 0 | 0 | George and Carol Fox | | BC6 | 10/31/2004 0:00 | 24 | 65 | 9 | 7.5 | | 65 | | | | George and Carol Fox | | BC6 | 12/5/2004 0:00 | 12.5 | 5.9 | 12.1 | | | 56 | | , | | George Fox | | BC6 | 1/1/2005 0:00 | 17 | 7 | 13.45 | 7.5 | | 56 | | | | George and Carol Fox | | BC6 | 2/6/2005 0:00 | 9 | 4.2 | 14.1 | | | 60 | | , | | George Fox | | BC6 | 3/6/2005 0:00 | , | 3.2 | 12.2 | 7.5 | 0.75 | 55 | | l | 1 | George and Carol Fox | | BC6 | 4/10/2005 0:00 | 19 | 13.4 | 10.55 | 7.25 | | 47 | | | | George and Carol Fox | | BC6 | 5/8/2005 0:00 | 17.5 | 11.7 | 10.55 | | , , | 55 | | 0 | | | | | | | | | | 0.75 | | | 0 | | George and Carol Fox | | BC6
BC6 | 6/5/2005 0:00 | 19 | 15.3
18.2 | 9.3
8.5 | | 0.75 | 66
76 | 305
296 | 0 | | George and Carol Fox | | | 7/10/2005 0:00 | 21.5 | | | | 1 | | | <u> </u> | , | George Fox | | BC6 | 8/6/2005 0:00 | 23.5 | 22.3 | 8.1 | | 1 | 85 | | 1 | | George Fox | | BC6 | 9/10/2005 0:00 | 21.5 | 17.1 | 9.35 | | | 86 | | U . | | George and Carol Fox | | BC6 | 10/2/2005 0:00 | 16.5 | 13.1 | 10.1 | 7.5 | 0.75 | 83 | 359 | 0 | 0 | George & Carol Fox | | BC6 | 12/3/2005 0:00 | 1 | 3.3 | 13.75 | 7.25 | 0.5 | 66 | | 0 | 0 | Goerge Fox | | BC6 | 1/1/2006 0:00 | | 5.5 | 13.1 | 7.25 | 0.75 | 69 | | 0 | C | George Fox | | BC6 | 1/29/2006 0:00 | 6 | 5.2 | 13.1 | 7 | 1 | 57 | 302 | 0 | C | George and Carol Fox | | BC6 | 2/25/2006 0:00 | 11 | | 12 | | | . 56 | | 0 | 1 | Carol and George Fox | | BC6 | 4/9/2006 0:00 | 12 | | | | | 67 | 450 | 0 | 1 | Carol and George Fox | | BC6 | 4/29/2006 0:00 | 16 | | 11 | | 0.25 | 58 | 320 | 0 | 1 1 | Carol and George Fox | | BC6 | 6/4/2006 0:00 | 19 | 16 | 9 | | 0.75 | 60 | 270 | 0.1 | 3 | Carol and George Fox | | BC6 | 7/9/2006 0:00 | 25 | 18.9 | 8.8 | | 2 | 64 | 290 | 0 | 0 | George and Carol Fox | | BC6 | 8/5/2006 0:00 | 29.5 | 24.9 | 7.8 | | 3 | 66 | 300 | 0 | ı c | George fox | | BC6 | 9/4/2006 0:00 | 21 | 17.5 | 9.2 | | | 72 | | 0 | C | George Fox | | BC6 | 10/8/2006 0:00 | 14 | 12.4 | 10.2 | 7.5 | 1.5 | 80 | | 0 | 0 | George fox | | BC6 | 11/5/2006 0:00 | 9 | 6.1 | 11.2 | 7.5 | | 6.1 | 360 | 0.04 | C | George and Carol Fox | | BC6 | 12/3/2006 0:00 | 6.5 | 5.8 | 12.5 | | 5 2 | 62 | 310 | 0 | C | George Fox | | BC6 | 1/7/2007 0:00 | 9 | 7.8 | 12.2 | 7.25 | 1 | 61 | | 0 | C | George Fox | | BC6 | 6/10/2007 0:00 | 21.5 | 19 | 8.9 | 7.25 | 3 | 65 | 320 | 0.3 | C | George Fox | | | | | | | | | | | | | | | | MIN | -1 | 0 | 7.8 | 7 | 0 | 6.1 | 0 | 0 | | | | | MAX | 29.5 | 65 | 15.3 | 8 | 3 | 86 | 1185 | 1 | | | | | AVE | 14.85 | 12.70 | | 7.43 | 1.26 | 61.08 | 361.53 | 0.04 | | | | | STD | 7.6037 | 9.8362 | | 0.1753 | 0.8022 | 12.8955 | 178.6331 | 0.1465 | | | | | Median | 14.00 | 12.40 | | 7.50 | 1.00 | 61.00 | 313.00 | 0.00 | 1 | İ | | | # of samples | 51 | 51 | | 51 | 51 | 51 | 51 | 51 | 1 | 1 | | | | | through Sept. | 9.87 | | | i | i | i | 1 | | | | | DO Median (| | 9.25 | | | | | | | | | | | # of samples | | 22 | | | | | | | | | _ | | DO Std | | 2.06 | | | | | | | | | | ı | | l | 2.00 | | 1 | L | I | L | | 1 | | BC7 | 9/21/2002 0:00
11/2/2002 0:00 | Air Temp oC 22.7 | | Dissolved Oxygen | pH SU | Nitrate Nitrogen | Alkalinity ppm | Conductivity ug | Phosphates mg/L | Depth Feet | | |--|----------------------------------|------------------|---------------|------------------|--------|------------------|----------------|-----------------|-----------------|------------|--| | BC7
BC7
BC7
BC7
BC7
BC7
BC7
BC7
BC7
BC7 | | | 20.2 | 7.35 | 7.25 | - 0 | 56 | 296 | 0.1 | | Observer Walt and Marion Partenheimer | | BC7
BC7
BC7
BC7
BC7
BC7
BC7
BC7
BC7 | | 5 | 6 | 11.65 | 7.23 | 0.25 | 46 | 264 | 0 | | Walt and Marion Partenheimer | |
BC7
BC7
BC7
BC7
BC7
BC7
BC7
BC7 | 12/15/2002 0:00 | 5 | 5.5 | 11,25 | 6.75 | 0.25 | 30 | 196 | 0.04 | | Walt and Marion Partenheimer | | BC7
BC7
BC7
BC7
BC7
BC7 | 1/11/2003 0:00 | 2.5 | 1 | 12.8 | 7 | 0 | 34 | 220 | 0 | (| Walt & Marion Partenheimer | | BC7
BC7
BC7
BC7
BC7 | 3/9/2003 0:00 | 4.5 | 5.5 | 12.5 | 7 | 1 | 20 | 143 | 0.04 | | Walt & Marion Partenheimer | | BC7
BC7
BC7
BC7 | 4/12/2003 0:00 | 16.5 | 14.2 | 9.5 | 7 | 2 | 22 | 210 | 0 | (| Walt & Marion Partenheimer | | BC7
BC7
BC7 | 5/17/2003 0:00 | 9.3 | 10.2 | 10.4 | 7 | 2 | 31 | 246 | 0.1 | (| Walt & Marion Partenheimer | | BC7
BC7 | 6/22/2003 0:00 | 22.2 | 15 | 9.5 | 6.75 | 1 | 22 | 196 | 0.1 | (| Walt & Marion Partenheimer | | BC7 | 8/2/2003 0:00 | 24.5 | 22 | 8.4 | 7 | 1 | 40 | 264 | 0.04 | (| Walt & Marion Partenheimer | | | 9/28/2003 0:00 | 17.3 | 16.5 | 18.5 | 7 | 0 | 37 | 223 | 0 | (| Walt & Marion Partenheimer | | BC7 | 11/1/2003 0:00 | 19 | 15 | 9.5 | 7 | 0.25 | 30 | 197 | 0.1 | (| Walt & Marion Partenheimer | | 100, | 12/13/2003 0:00 | 1 | 4.5 | 11.8 | 7 | 0.25 | 31 | 189 | 0.1 | (| Walt & Marion Partenheimer | | BC7 | 2/7/2004 0:00 | 4.5 | 3.4 | 12.5 | 6.5 | 0 | 24 | 151.4 | 0.1 | (| Walt & Marion Partenheimer | | BC7 | 3/27/2004 0:00 | 17.8 | 12.8 | 10.2 | 7 | 2 | 24 | 234 | 0.06 | (| Walt & Marion Partenheimer | | BC7 | 5/16/2004 0:00 | 22.4 | 18.8 | 8.8 | 7 | 2 | 29 | 252 | 0.18 | (| Walt & Marion Partenheimer | | BC7 | 6/12/2004 0:00 | 18.5 | 15.1 | 9.2 | 7 | 2 | 30 | 236 | 0.18 | (| Walt & Marion Partenheimer | | BC7 | 7/23/2004 0:00 | 23.8 | 20 | 8.1 | 7.25 | 2 | 39 | 260 | 260 | (| Walt & Marion Partenheimer | | BC7 | 8/29/2004 0:00 | 24 | 22 | 8.1 | 7 | 0.5 | 37 | 224 | 0.16 | (| Walt & Marion Partenheimer | | BC7 | 9/29/2004 0:00 | 17.1 | 16.9 | 9.1 | 7 | 1.5 | 23 | 158.3 | 0.14 | (| Walt & Marion Partenheimer | | BC7 | 10/27/2004 0:00 | 11.7 | 10.4 | 10.3 | 7 | 2 | 32 | 215 | 0.05 | (| Walt & Marion Partenheimer | | BC7 | 12/13/2004 0:00 | 5.8 | 7.2 | 11 | 7 | 2 | 29 | 189 | 0.06 | (| Walt & Marion Partenheimer | | BC7 | 2/27/2005 0:00 | 5 | 4.5 | 12.2 | 7 | 1.5 | 29 | 225 | 0.08 | (| Walt & Marion Partenheimer | | BC7 | 3/30/2005 0:00 | 12.5 | 11.5 | 8.7 | 7 | 3 | 23 | 174.2 | 0.08 | (| Walt & Marion Partenheimer | | BC7 | 5/7/2005 0:00 | 13.5 | 16 | 7.2 | 7 | 3 | 25 | 199.7 | 0.04 | (| Walt & Marion Partenheimer | | BC7 | 5/25/2005 0:00 | 18 | 15.2 | 7 | 7 | 2.5 | 31 | 245 | 0.04 | (| Walt & Marion Partenheimer | | BC7 | 8/9/2005 0:00 | 22 | 21.2 | 7.4 | 7 | 1.5 | 43 | 262 | 0 | (| Walt and Marion Partenheimer | | BC7 | 9/22/2005 0:00 | 22.6 | 18.6 | 7.1 | 7 | 1 | 43 | 284 | 0.09 | (| Walt and Marion Parenheimer | | BC7 | 10/29/2005 0:00 | 7.2 | 7 | 10.6 | 7 | 1 | 41 | 273 | 0.1 | (| Walt & Marion Partenheimer | | BC7 | 11/28/2005 0:00 | 27 | 10 | 8.9 | 7 | 2 | 35 | 278 | 0.04 | (| Walt and Marion Partenheimer | | BC7 | 1/19/2006 0:00 | 7.2 | 5.6 | 11.1 | 7 | 2 | 28 | 224 | 0 | (| Walt and Marion Partenheimer | | BC7 | 2/10/2006 0:00 | 3.5 | 3.8 | 9.8 | 7 | 1.5 | 25 | 236 | 0.02 | (| Walt and Marion Partenheimer | | BC7 | 10/4/2006 0:00 | 23.5 | 16 | 7.1 | 7.25 | 2 | 33 | 220 | 0.08 | 0.0 | Charlotte Greenwalt | | BC7 | 11/9/2006 0:00 | 14.5 | 12 | 7.9 | 6.75 | 1 | 30 | 170 | 0.04 | C | Charlotte Greenwalt | | BC7 | 6/28/2007 0:00 | 24.5 | 19 | 7.4 | 7.25 | 1 | 32 | 210 | 0.06 | (| Charlotte Greenewalt | | | | | | | | | | | | | | | - | MIN | 1 | 1 | | 6.5 | 0 | 20 | 143 | 0 | | | | $\overline{}$ | MAX | 27 | 22 | | 7.25 | 3 | 56 | 296 | 260 | | | | | AVE | 14.59 | 12.43 | | 6.99 | 1.32 | 31.88 | 222.49 | 7.71 | | | | | STD | 8.0578 | 6.1847 | | 0.1441 | 0.8737 | 7.9115 | 38.7099 | 44.5781 | | | | $\overline{}$ | Median | 16.80 | 13.50 | | 7.00 | 1.50 | 30.50 | 223.50 | 0.06 | | | | | # of samples | 34 | 34 | | 34 | 34 | 34 | 34 | 34 | | | | | | | through Sept. | 8.93 | | | | | | | | | | | DO Median (| | 8.10 | | | | | | | | | | | # of samples | | 12 | | | | | | | | | | | DO Std | | 3.13 | | | | | | | | | Site | Observation Date | Air Temp oC | Water Temp oC | Dissolved Oxygen | pH SU | Nitrate Nitrogen | Alkalinity ppm | Conductivity ug | Phosphates mg/L | Depth Feet | Observer | |----------|-------------------|-------------|---------------|------------------|--------|------------------|----------------|-----------------|-----------------|------------|-------------------------------| | CR1 | 9/22/2002 0:00 | 28 | 25 | 10.9 | 7.25 | 0.5 | | 5080 | 0.08 | . (| Gary Grulich and Ginger Stein | | CR1 | 10/27/2002 0:00 | 13 | | 8.45 | 7.25 | | 75 | | 0.1 | | Gary Grulich and Ginger Stein | | CR1 | 11/22/2002 0:00 | 9 | 8 | 9.75 | 7 | 3 | 68 | | 0.06 | | Gary Grulich and Ginger Stein | | CR1 | 12/21/2002 0:00 | 7.5 | 5 5 | 10.2 | 7 | 2 | 58 | 303 | 0.03 | | Gary Grulich | | CR1 | 1/2/2004 0:00 | 11.5 | | 12.2 | 7 | 3 | 71 | 315 | 0 | | G.Stein | | CR1 | 2/14/2004 0:00 | 10 | 3.5 | 12.3 | 7 | 2 | 57 | 350 | 0.14 | (| G.Grulich | | CR1 | 3/27/2004 0:00 | 20 | 14 | 8.9 | 7.3 | 2 | 60 | 348 | 0.06 | | G.Grulich | | CR1 | 4/29/2004 0:00 | 23.5 | 16 | 9 | 7.5 | 1 | 60 | 268 | 0.05 | (| G.Grulich | | CR1 | 5/29/2004 0:00 | 17.5 | 23 | 10.2 | 7.5 | 1.5 | 69 | 299 | 0.24 | (| G.Grulich | | CR1 | 6/27/2004 0:00 | 22 | 23.5 | 9.5 | 7.3 | 2 | 60 | 273 | 0.11 | (| G.Grulich | | CR1 | 7/22/2004 0:00 | 28 | 25 | 5.55 | 7.2 | 1.5 | 60 | 253 | 0.24 | (| G.Grulich | | CR1 | 8/28/2004 0:00 | 31 | 28.5 | 7.5 | 7.5 | 1 | 69 | 296 | 0.14 | (| G.Grulich | | CR1 | 9/22/2004 0:00 | 25.5 | 20 | 6.7 | 7 | 2 | 60 | 235 | 0.27 | (| G. Grulich | | CR1 | 11/18/2004 0:00 | 13 | 9.5 | 9.8 | 7.3 | 1 | 64 | 259 | 0.08 | (| G. Grulich | | CR1 | 12/17/2004 0:00 | 8.5 | 3.5 | 12.7 | 7.3 | 1 | 63 | 301 | 0.13 | (| G.Grulich | | CR1 | 1/13/2005 0:00 | 17 | 6.5 | 12 | 7 | 3 | 61 | 264 | 0.1 | (| G. Grulich | | CR1 | 3/6/2005 0:00 | 9 | 9.5 | 10 | 7 | 3 | 61 | 996 | 0.06 | (| G.Grulich | | CR1 | 4/7/2005 0:00 | 21 | . 15 | 6.9 | 7 | 2 | 52 | 254 | 0.07 | (| G.Grulich | | CR1 | 5/20/2005 0:00 | 22 | 16.5 | 8.6 | 7.3 | 2.55 | 57 | 281 | 0.14 | (| G. Grulich | | CR1 | 6/22/2005 0:00 | 29 | 24.5 | 6.9 | 7.5 | 1 | 68 | 458 | 0.11 | (| Gary Grulich | | CR1 | 7/17/2005 0:00 | 31.5 | 27 | 3.9 | 7 | 0.5 | 59 | 246 | 0.13 | (| Gary Grulich | | CR1 | 8/11/2005 0:00 | 31 | . 27.5 | 4.1 | 7 | 1 | 64 | | 0.15 | (| Gary Grulich | | CR1 | 9/14/2005 0:00 | 25.5 | 24.5 | 6.1 | 7 | 1 | 61 | 2720 | 0.05 | (| Gary Grulich | | CR1 | 10/18/2005 0:00 | 21 | . 17.5 | 9.4 | 7 | 2 | 58 | | 0.1 | (| Gary Grulich | | CR1 | 11/29/2005 0:00 | 19.5 | 9.5 | 8.2 | 7 | 2 | 63 | 295 | 0.19 | Ú | Gary Grulich | | CR1 | 12/24/2005 0:00 | 8.5 | 3 | 8.9 | 7 | 3 | 62 | | 0.11 | (| Gary Grulich | | CR1 | 1/20/2006 0:00 | 9.5 | 5 | 9.8 | 7 | 1 | 42 | | 0.07 | | Gary Grulich | | CR1 | 3/11/2006 0:00 | 19 | | 9 | 7.25 | 3 | 60 | | 0.07 | 12 | 2 Gary Grulich | | CR1 | 4/20/2006 0:00 | 25 | | 9 | 7.25 | | 72 | | 0.06 | 12 | 2 Gary Grulich | | CR1 | 5/28/2006 0:00 | 28 | | 7 | 7.25 | 1.5 | 63 | 400 | 0.06 | | 2 Gary Grulich | | CR1 | 7/4/2006 0:00 | 30 | | 5 | 7 | 1 | 58 | | 0.32 | | 2 Gary Grulich | | CR1 | 7/25/2006 0:00 | 32 | | 6.6 | 7 | 1 | 56 | | 0.2 | | Gary Grulich | | CR1 | 8/21/2006 0:00 | 28 | | 6.7 | 7.25 | | 69 | | 0.06 | | Gary Grulich | | CR1 | 9/30/2006 0:00 | 18 | | 7.5 | 7.25 | 1 | 73 | | 0.2 | | Gary Grulich | | CR1 | 10/30/2006 0:00 | 16 | | 9.7 | 7 | 1 | 52 | | 0.13 | | Gary Grulich | | CR1 | 12/17/2006 0:00 | 14 | | 9.1 | 7 | 3 | 73 | | 0.06 | | Gary Grulich | | CR1 | 6/21/2007 0:00 | 23 | 24.5 | 0 | 7.25 | 6 | 68 | 340 | 0.1 | (| Gary Grulich | | | | | | | | | | | | | | | | Min | 7.5 | | | 7.0 | | 42.0 | 190.0 | 0.0 | | | | | Max | 32 | | | 7.5 | | 75 | | 0.32 | | | | | Ave | 20.15 | | | 7.15 | | 62.43 | 544.92 | 0.12 | | | | <u></u> | Median | 21.0 | | | 7.0 | | 61.0 | 299.0 | 0.1 | | 1 | | <u> </u> | # of Samples | 37 | | | 37 | 37 | 37 | 37 | 37 | | 1 | | <u></u> | Std | 7.7941 | I . | | 0.1757 | 1.0760 | 6.7187 | 878.6419 | 0.0709 | | 1 | | | DO ave. June-Sept | | | 6.69 | | | | | | | | | <u> </u> | | June-Sept | 6.70 | | | | | | | <u> </u> | | | <u> </u> | | | s June-Sept | 13 | | | | | | | - | | | | DO Std June | e-Sept | 1.9575 | | | | | | | | | Site | Observation Date | Air Temp oC | Water Temp oC | Dissolved Oxygen | pH SU | Nitrate Nitrogen | Alkalinity ppm | Conductivity ug | Phosphates mg/L | Depth Feet | Observer | |------------|------------------|------------------|---------------|------------------|--|------------------|----------------|-----------------|-----------------|------------|-------------------------------| | CR2 | 9/22/2002 0:00 | 24 | 25 | 9.8 | 7 | 0.5 | 60 | 4330 | 0.04 | | Gary Grulich and Ginger Stein | | CR2 | 10/27/2002 0:00 | 11 | 11.5 | 8.4 | 1 7 | 2.3 | 67 | 430 | 0.06 | | Gary Grulich and Ginger Stein | | CR2 | 11/22/2002 0:00 | 8.5 | 8.5 | | 7 | 3 | 65 | | 0 | | Ginger Stein and Gary Grulich | | CR2 | 12/21/2002 0:00 | 7 | 6 | 9.7 | 6.75 | 1 | 36 | | 0.02 | | Gary Grulich | | CR2 | 3/19/2003 0:00 | 12.5 | 11 | | 7 | - 3 | 52 | 340 | 0.06 | | Ginger Stein, Gary Grulich | | CR2 | 4/24/2003 0:00 | 14.5 | 14 | | 7 | 1 | 38 | | 0.09 | | G.Stein, G.Grulich | | CR2 | 5/26/2003 0:00 | 17 | 15.1 | | 0.04 | 0.5 | 33 | | 0.04 | | G. Stein, G. Grulich | | CR2 | 7/23/2003 0:00 | 29 | 6 | 9.25 | 7.5 | 1 | 61 | | 0.06 | | G.Grulich | | CR2 | 8/22/2003 0:00 | 35 | 28 | | 7.5 | 1 | 65 | | 0.05 | | G.Stein, G.Grulich | | CR2 | 9/30/2003 0:00 | 22 | 18.5 | 3.0 | 6.5 | 1.5 | 29 | | 0.06 | | G.Stein | | CR2 | 10/17/2003 0:00 | 14.5 | 15 | 7.1 | 7 | 0.5 | 37 | 196 | 0.03 | | G.Grulich | | CR2 | 11/18/2003 0:00 | 16.5 | 10 | | 6.75 | 0.5 | 42 | | 0.1 | | G. Grulich | | CR2 | 1/2/2004 0:00 | 9 | 5 | 11.85 | 7 | 1.5 | 50 | | 012 | | G. Stein | | CR2 | 2/14/2004 0:00 | 10 | 4.5 | 12.6 | 1 7 | 1.5 | 33 | 395 | 0.1 | | G. Grulich | | CR2 | 3/27/2004 0:00 | 19 | 14.5 | 9.95 | 7 | 1 | 41 | | 0.07 | | G.Grulich | | CR2 |
4/29/2004 0:00 | 24.5 | 18.5 | 7.7 | 1 7 | 0.5 | 37 | 243 | 0.13 | | G.Grulich | | CR2 | 5/29/2004 0:00 | 19 | 22.5 | 10.2 | 7.5 | | 67 | | 0.2 | | G.Grulich | | CR2 | 6/27/2004 0:00 | 23 | 23 | 6.4 | 7.3 | 0.5 | 41 | 226 | 0.22 | | G.Grulich | | CR2 | 7/22/2004 0:00 | 29.5 | 25 | | | 0.5 | 41 | 187.8 | 0.36 | | G.Grulich | | CR2 | 8/28/2004 0:00 | 31 | 27 | | | 0.5 | 0.18 | 62 | 0.18 | | G.Grulich | | CR2 | 9/22/2004 0:00 | 25 | 19.5 | 5.85 | 7 | 0.5 | 40 | 182 | 0.25 | | G.Grulich | | CR2 | 11/18/2004 0:00 | 13 | 9.5 | 9.9 | - 7 | 0.5 | 47 | 201 | 0.08 | | G.Grulich | | CR2 | 12/17/2004 0:00 | 8.5 | 3.3 | | - 4 | 0.5 | 44.5 | 236 | 0.09 | | G.Grulich | | CR2 | 1/13/2005 0:00 | 15 | | | 7.3 | | 63 | 293 | 0.09 | | G.Grulich | | CR2 | 3/6/2005 0:00 | 9.5 | 4.5 | 10.4 | 7.5 | 1 | 39 | | 0.04 | | G.Grulich | | CR2 | 4/7/2005 0:00 | 21 | 16 | | - 4 | 2 | 49 | | 0.13 | | G.Grulich | | CR2 | 5/20/2005 0:00 | 22 | 16 | | 6.5 | 0.5 | 40 | | 0.08 | | G.Grulich | | CR2 | 6/22/2005 0:00 | 27 | 24 | 7.9 | 7.3 | 0.5 | 63 | 364 | 0.07 | | Gary Grulich | | CR2 | 7/17/2005 0:00 | 32 | 27 | | 7.3 | 0.5 | 41 | 245 | 0.07 | | Gary Grulich | | CR2 | 8/11/2005 0:00 | 31 | 27.5 | 8.2 | 7 | 0.5 | 53 | | 0.12 | | Gary Grulich | | CR2 | 9/14/2005 0:00 | 25.5 | 24.5 | 4.8 | | 0.5 | 64 | | 0.19 | | <u> </u> | | CR2 | 10/18/2005 0:00 | 20.5 | 24.5
16.5 | 9.5 | 1 4 | 1.5 | 50 | | 0.03 | | Gary Grulich
Gary Grulich | | CR2 | 11/29/2005 0:00 | 19.5 | 10.3 | 9.3 | 7.25 | 1.5 | 73 | | 0.09 | | Gary Grulich | | CR2 | 12/25/2005 0:00 | 9.5 | 2.5 | | 6.5 | | 35 | | 0.06 | | Gary Grulich | | CR2 | 1/20/2006 0:00 | 9.5 | 2.3 | 12.6 | 0.3 | 0.5 | 36 | | 0.04 | | Gary Grulich | | CR2 | 3/11/2006 0:00 | 20 | 13 | | 7.25 | 0.5 | 64 | 401 | 0.04 | | Gary Grulich | | CR2 | 4/20/2006 0:00 | 26 | 19 | | 7.23 | | 50 | 346 | 0.06 | | Gary Grulich | | CR2 | 5/28/2006 0:00 | 29 | 23 | | 7.5 | 1 | 63 | | 0.09 | | | | | 7/4/2006 0:00 | 30 | 23 | / | | 0.5 | | | 0.09 | | Gary Grulich | | CR2
CR2 | 7/4/2006 0:00 | 30 | 27.5 | 6.3 | 6.25 | 0.5 | 46
57 | 200 | 0.31 | | Gary Grulich | | CR2 | 8/21/2006 0:00 | 33
28 | | | | 0.5 | | | 0.19 | | Gary Grulich | | CR2 | 9/30/2006 0:00 | 28
17.5 | 26.5
16.5 | 5.5
7.2 | 1 4 | 0.5 | 68
48 | | 0.06 | | Gary Grulich
Gary Grulich | | CR2 | 10/30/2006 0:00 | 17.5 | 16.5 | | 4 | 0.5 | 48
36 | | 0.16 | | Gary Grulich | | CR2 | 12/17/2006 0:00 | 16 | 6 | | 7.25 | 0.5 | 53 | 280 | 0.06 | | | | CR2 | | | _ | | | 0.5 | 61 | | 0.06 | | Gary Grulich | | LK2 | 6/21/2007 0:00 | 25 | 25 | 5.2 | 7.25 | 0.5 | 61 | 320 | 0.2 | <u> </u> | GaryGrulich | | <u> </u> | lna: | 7.5 | | | L | | | 20.0 | | ļ | | | | Min | 7.0 | 2.5 | 0.0 | 0.0 | 0.5 | 0.2 | 62.0 | 0.0 | | | | <u> </u> | Max | 35 | 28 | 9.8 | 7.5 | 3 | 73 | 4330 | 0.36 | . | | | | Ave | 20.03 | 15.89 | | 6.86 | 1.06 | 48.42 | 426.86 | 0.10 | | | | | Median | 20.0 | 16.0 | | 7.0 | 1.0 | 48.0 | 288.0 | 0.1 | | | | | # of Samples | 45 | 45 | | 45 | 45 | 45 | 45 | 45 | | | | | Std | 7.95 | 8.15 | | 1.07 | 0.77 | 14.02 | 662.34 | 0.08 | | | | <u> </u> | | DO ave. June | | 6.33 | | | | | | | | | | | DO median J | | 6.30 | | | | | | | | | <u> </u> | | DO # sample | | 17
2.3936 | | | | | | ļ | | | | | DO Std June-Sept | | | | | | | | | | | Site | Observation Date | Air Temp oC | Water Temp oC | Dissolved Oxygen | pH SU | Nitrate Nitrogen | Alkalinity ppm | Conductivity ug | Phosphates mg/L | Depth Feet | Observer | |------|------------------|--------------|---------------|------------------|-------|------------------|----------------|-----------------|-----------------|------------|----------------------------------| | Site | Observation Date | Air Temp oc | water remp oc | Dissolved Oxygen | рп эо | Nitrate Nitrogen | Alkalinity ppm | Conductivity ug | Phosphates mg/L | Depti reet | Observer | | CR3 | 9/27/2002 0:00 | 26 | 19.8 | 8.25 | 6.5 | 0.5 | 34 | 172.8 | 0.1 | .] (| Marty Currie and Karen McLachlan | | CR3 | 10/25/2002 0:00 | 12 | 11.1 | 9.8 | 7 | 0.5 | 35 | 216 | (|) (| Marty Currie and Karen McLachlan | | CR3 | 11/30/2002 0:00 | 5 | 4 | 12.85 | 7 | 1 | 36 | 225 | (|) (| Marty Currie and Karen McLachlan | | CR3 | 3/26/2003 0:00 | 14 | 14.8 | 9.3 | 7 | 1 | 28 | 268 | (|) (| M.Currie, K.McLachlan | | CR3 | 4/27/2003 0:00 | 27 | 20.6 | 8.7 | 7 | 0.5 | 28 | 261 | 0.01 | . (| M.Currie, K.McLachlan | | CR3 | 5/30/2003 0:00 | 28 | 23.1 | 7.45 | 7 | 1 | 38 | 219 | (|) (| M.Currie,K.McLachlan | | CR3 | 7/7/2003 0:00 | 34 | 28 | 6.3 | 7 | 1 | 36 | 219 | 0.24 | 1 (| M.Currie, K.McLachlan | | CR3 | 8/7/2003 0:00 | 28 | 25.3 | 6.1 | 7 | 1 | 30 | 268 | 0.16 | 6 (| M.Currie,K.McLachlan | | CR3 | 10/8/2003 0:00 | 23 | 16.5 | 8.9 | 7 | 0.25 | 38 | 249 | (|) (| M.Currie,K.McLachlan | | CR3 | 12/12/2003 0:00 | 9 | 5.4 | 10.5 | 6.5 | 0 | 16 | 249 | (|) (| M.Currie,K.McLachlan | | CR3 | 2/20/2004 0:00 | 10 | 5.4 | 12 | 7 | 0.5 | 29 | 338 | (|) (| M.Currie,K.McLachlan | | CR3 | 7/2/2004 0:00 | 33 | 26.8 | 6 | 6.75 | 0.5 | 40 | 248 | 0.2 | 2 (| M.Currie, K.McLachlan | | CR3 | 8/25/2004 0:00 | 25 | 24.4 | 6.65 | 7 | 1 | 40 | 241 | 0.25 | , | M.Currie,K.McLachlan | | CR3 | 9/24/2004 0:00 | 23 | 21.9 | 7.4 | 7 | 1 | 28 | 224 | 0.2 | 2 (| M.Currie,K.McLachlan | | CR3 | 11/26/2004 0:00 | 7 | 14.5 | 9.8 | 7 | 0 | 38 | 215 | (|) (| M.Currie,K.McLachlan | | CR3 | 2/12/2005 0:00 | 7 | 10.4 | 11.9 | 7 | 1 | 4 | 460 | (|) (| M.Currie,K.McLachlan | | CR3 | 4/29/2005 0:00 | 19 | 15.5 | 7.5 | 7 | 2 | 28 | 280 | 0.1 | . (| M.Currie; K.McLachlan | | CR3 | 6/30/2005 0:00 | 35 | 28.6 | 4.5 | 7 | 0.5 | 40 | 304 | 0.07 | ' (| Marty Currie & Karen McLachlan | | CR3 | 9/12/2005 0:00 | 30 | 24.6 | 7 | 7 | 0.5 | 44 | 299 | 0.15 | 5 (| Marty Currie & Karen McLachlan | | CR3 | 1/13/2006 0:00 | 12 | 8 | 10.2 | 6.5 | 0.5 | 26 | 256 | (|) (| Marty Currie, Karen McLachlan | | CR3 | 3/31/2006 0:00 | 23 | 16 | 8 | 7.5 | 1 | 40 | 334 | 0.1 | . (| Marty Currie and Karen McLachlan | | CR3 | 6/9/2006 0:00 | 27 | 22 | . 7 | 7 | 1 | 36 | 235 | 0.2 | 2 (| Marty Currie and Karen McLachlan | | CR3 | 9/8/2006 0:00 | 36.5 | 24.1 | 4.8 | 7 | 0.5 | 28 | 153.3 | 0.2 | 2 (| Marty Currie and Karen McLachlan | | CR3 | 6/8/2007 0:00 | 41.4 | 28.9 | 4.2 | 7 | 0.5 | 40 | 262 | 0.2 | 2 (| Marty Currie & Karen McLachlan | | | Min | 5 | 4 | 4.2 | 6 | 0 | 4 | 153.3 | 0 | | | | | Max | 41.4 | 28.9 | 8.25 | 7.5 | 2 | 44 | 460 | 0.25 | | | | | Ave | 22.29 | 18.32 | | 6.91 | 0.71 | 32.50 | 258.17 | 0.09 | | | | | Median | 24.00 | 20.20 | | 7.00 | 0.50 | 35.50 | 249.00 | 0.09 | | | | | # of Samples | 24 | 24 | | 24 | 24 | 24 | 24 | 24 | | | | | Std | 10.55 | 7.81 | | 0.28 | 0.43 | 8.84 | 61.04 | 0.09 | | | | | | DO ave. June | | 6.20 | | | | | | | | | | | DO median J | | 6.30 | | | | | | | | | | | DO # sample | | 11 | | | | | | | | | | | DO Std June | | 1.2663 | | | | | | | | | Site | Observation Date | Air Temp oC | Water Temp oC | Dissolved Oxygen | pH SU | Nitrate Nitrogen | Alkalinity ppm | Conductivity ug | Phosphates mg/L | Depth Feet | Observer | |------|------------------|--------------|---------------|------------------|-------|------------------|----------------|-----------------|-----------------|------------|----------------------------------| | CR4 | 9/27/2002 0:00 | 27 | 19.9 | 7.15 | 6.5 | 0.5 | 28 | 147.7 | 0.1 | | Marty Currie and Karen McLachlan | | CR4 | 10/25/2002 0:00 | 12 | 9.7 | 9.4 | 7 | 1 | 36 | 259 | 0 | (| Marty Currie and Karen McLachlan | | CR4 | 11/30/2002 0:00 | 7 | 3.3 | 12 | 7 | 0.5 | 34 | 231 | | (| Marty Currie and Karen McLachlan | | CR4 | 3/26/2003 0:00 | 13 | 12.5 | 9.9 | 7 | 1 | 28 | 263 | 0 | (| M.Currie,K.McLachlan | | CR4 | 4/27/2003 0:00 | 25.8 | 19.4 | 9.4 | 7 | 1 | 28 | 260 | 0 | (| M.Currie,K.McLachlan | | CR4 | 5/20/2003 0:00 | | | 7.25 | 7 | 1 | 40 | 239 | | | M.Currie,K.McLachlan | | CR4 | 7/7/2003 0:00 | 32.5 | 27.5 | 5.4 | 7 | 1 | 40 | 242 | 0.2 | | M.Currie,K.McLachlan | | CR4 | 8/7/2003 0:00 | 28 | 24.4 | 5.8 | 7 | 1 | 40 | 249 | 0.2 | (| M.Currie,K.McLachlan | | CR4 | 10/8/2003 0:00 | 21 | 15.1 | 8.4 | 7 | 0.5 | 39 | 250 | 0 | | M.Currie,K.McLachlan | | CR4 | 12/12/2003 0:00 | 5 | 5.4 | 10.3 | 6.5 | 0 | 20 | 242 | 0 | (| M.Currie,K.McLachlan | | CR4 | 2/20/2004 0:00 | 10 | 5.1 | 12.35 | 7 | 0.5 | 26 | 326 | 0 | (| M.Currie,K.McLachlan | | CR4 | 7/2/2004 0:00 | 36 | 25.3 | 6.8 | 7 | 1 | 40 | 268 | 0.14 | . (| M.Currie,K.McLachlan | | CR4 | 8/25/2004 0:00 | 26 | 22.6 | 7.15 | 7 | 1 | 40 | 251 | 0.14 | . (| M.Currie,K.McLachlan | | CR4 | 9/24/2004 0:00 | 24 | 20 | 7.35 | 7 | 2 | 32 | 235 | 0.1 | | M.Currie,K.McLachlan | | CR4 | 11/26/2004 0:00 | 7.2 | 7.6 | 9.15 | 7 | 0.25 | 40 | 228 | 0 | (| M.Currie,K.McLachlan | | CR4 | 2/12/2005 0:00 | 8 | 4 | 12.3 | 7 | 1 | 24 | 442 | 0 | (| M.Currie,K.McLachlan | | CR4 | 4/29/2005 0:00 | 19 | 14.7 | 7.4 | 6.5 | 2 | 28 | 269 | 0.1 | | M.Currie,K.McLachlan | | CR4 | 5/27/2005 0:00 | 29 | 18.4 | 6.3 | 7 | 2 | 40 | 261 | 0.14 | . (| M.Currie,K.McLachlan | | CR4 | 6/30/2005 0:00 | 35.7 | 27.2 | 6.8 | 7 | 1 | 40 | 303 | 0.22 | | Marty Currie & Karen McLachlan | | CR4 | 9/12/2005 0:00 | 29 | 22.8 | 6.9 | 7 | 1 | 44 | 339 | | . (| Marty Currie & Karen McLachlan | | CR4 | 1/13/2006 0:00 | 12 | 7.4 | 9.9 | 7 | 0.25 | 26 | 265 | 0 | | Marty Currie, Karen McLachlan | | CR4 | 3/31/2006 0:00 | | | 9 | 7.5 | | 40 | 325 | | | Marty Currie and Karen McLachlan | | CR4 | 6/9/2006 0:00 | 26 | 20 | 6 | 6.5 | 0.5 | 32 | 155 | 0 | | Marty Currie and Karen McLachlan | | CR4 | 9/8/2006 0:00 | 29.4 | 22 | 5.1 | 7 | | 28 | 177.9 | 0.2 | | Marty Currie and Karen McLachlan | | | | | | | | | | | | | | | | Min | 5 | 3.3 | 5.1 | 6.5 | 0 | 20 | 147.7 | 0 | | | | | Max | 36 | 27.5 | 7.35 | 7.5 | 2 | 44 | 442 | 0.22 | | | | | Ave | 21.40 | 16.16 | | 6.94 | 0.91 | 33.88 | 259.48 | 0.08 | | | | | Median | 24.90 | 18.45 | | 7.00 | 1.00 | 35.00 | 255.00 | 0.10 | | | | | # of Samples | 24 | 24 | | 24 | 23 | 24 | 24 | 24 | | | | | Std | 9.65 | 7.65 | | 0.22 | 0.53 | 6.80 | 60.51
 0.08 | | | | | | DO ave. June | | 6.45 | | | | | | | | | | | DO median J | | 6.80 | | | | | | | | | | | DO # sample | s June-Sept | 10 | | | | | | | | | | | DO Std June | -Sept | 0.80 | | | | | | | | | Site | Observation Date | Air Temp oC | Water Temp oC | Dissolved Oxygen | pH SU | Nitrate Nitrogen | Alkalinity ppm | Conductivity ug | Phosphates mg/L | Depth Feet | Observer | |------|------------------|--------------|---------------|------------------|-------|------------------|----------------|-----------------|-----------------|------------|--------------------------------| | CR5 | 2/2/2003 0:00 | 10 | 4 | 9.65 | 6.5 | | 52 | 932 | 0.06 | 0 | Ben Miller, Mike Craskey | | CR5 | 3/16/2003 0:00 | 19 | 10 | 9.8 | 6.5 | 1 | 20 | 256 | 0.06 | 0 | Ben Miller, Mike Craskey | | CR5 | 9/20/2004 0:00 | 14 | 15 | 7.6 | 6.5 | 0.25 | 32 | 170 | 0.1 | 4 | Sue and Marlee Zabriskie | | CR5 | 10/25/2004 0:00 | 18 | 12 | 8.35 | 6.75 | 0.5 | 40 | 280 | 0 | 0 | sue and Marlee Zabriskie | | CR5 | 12/29/2004 0:00 | 6.4 | 2.6 | 11 | 6.5 | 0.75 | 37 | 230 | 0.06 | 3.5 | Lucille Short and Ginger North | | CR5 | 2/6/2005 0:00 | 11.5 | 3 | 10.9 | 6.75 | 0.5 | 25 | 700 | 0.08 | 0 | Lucille Short & Julia Caldwell | | CR5 | 3/6/2005 0:00 | 11 | 4 | 16.7 | 6.5 | 0.5 | 24 | 650 | 0.02 | 0 | Lucille Short & Julia Caldwell | | CR5 | 4/10/2005 0:00 | 20 | 15 | 13.5 | 6.5 | 0.5 | 26 | 250 | 5 | 0 | Lucille Short & Julia Caldwell | | CR5 | 6/5/2006 0:00 | 21 | 18 | 5 | 6.75 | 0.75 | 38 | 196 | 0.14 | 0 | Caverly | | CR5 | 7/20/2006 0:00 | 30.6 | 27 | 6.6 | 7 | 0.75 | 32 | 197 | 0.2 | 3 | Caverly | | CR5 | 8/20/2006 0:00 | 33 | 27 | 5 | 7 | 1 | 42 | 277 | 0.1 | 0 | Caverly | | CR5 | 9/21/2006 0:00 | 20.5 | 15.4 | 6.3 | 6.75 | 1.5 | 40 | 188.7 | 0.1 | 0 | Caverly | | CR5 | 10/25/2006 0:00 | 12 | 9 | 7.3 | 6.5 | 0.75 | 36 | 174 | 0.1 | 0 | Caverly | | | | | | | | | | | | | | | | Min | 6.4 | 2.6 | 5 | 6.5 | 0.25 | 20 | 170 | 0 | | | | | Max | 33 | 27 | 7.6 | 7 | 1.5 | 52 | 932 | 5 | | | | | Ave | 17.46 | 12.46 | | 6.65 | 0.75 | 34.15 | 346.21 | 0.46 | | | | | Median | 18.00 | 12.00 | | 6.50 | 0.75 | 36.00 | 250.00 | 0.10 | | | | | # of Samples | 13 | 13 | | 13 | 13 | 13 | 13 | 13 | | | | | Std | 7.86 | 8.28 | | 0.19 | 0.32 | 8.84 | 246.82 | 1.36 | | | | | | DO ave. June | e-Sept | 6.10 | | · | · | | | | | | | | DO median J | une-Sept | 6.30 | | | | | | | | | | | DO # sample | s June-Sept | 5 | | | | | | | | | | | DO Std June | -Sept | 1.1136 | | | | | | | | | Site | Observation Date | Air Temp oC | Water Temp oC | Dissolved Oxygen | pH SU | Nitrate Nitrogen | Alkalinity ppm | Conductivity ug | Phosphates mg/L | Depth Feet | Observer | |------|------------------|-------------|---------------|------------------|-------|------------------|----------------|-----------------|-----------------|------------|--------------------------------| | CR6 | 2/2/2003 0:00 | 7 | 1 | 12.4 | 6.5 | 2 | 12 | 214 | 0.07 | ' (| Ben Miller, Mike Craskey | | CR6 | 3/15/2003 0:00 | 11 | 7 | 10 | 6 | 2 | 10 | 257 | 0.06 | j (| Ben Miller | | CR6 | 9/20/2004 0:00 | 18.5 | 15 | 7.8 | 6.5 | 0.63 | 32 | 200 | 0.17 | 1.5 | Sue and Marlee Zabriskie | | CR6 | 12/29/2004 0:00 | 8.4 | 5.8 | 10.4 | 6.5 | 0.75 | 32 | 220 | 0.04 | 1 | Lucille Short & Ginger North | | CR6 | 2/6/2005 0:00 | 16 | 5 | 11 | 6.5 | 0.5 | 23 | 470 | 0.1 | 1.2 | Lucille Short & Julia Caldwell | | CR6 | 3/6/2005 0:00 | 11 | 6 | 17.5 | 6.5 | 0.5 | 20 | 440 | 0.03 | 3 (| Lucille Short & Julia Caldwell | | CR6 | 4/10/2005 0:00 | 23 | 16 | 15.1 | 6.5 | 1 | 30 | 250 | 5 | 0.9 | Lucille Short & Julia Caldwell | | CR6 | 6/5/2006 0:00 | 23 | 17 | 7 | 6.5 | 1 | 36 | 232 | 0.2 | 2 (|) Caverly | | CR6 | 7/20/2006 0:00 | 30.6 | 24.6 | 6.8 | 6.5 | 2 | 38 | 230 | 0.2 | 2 (| Caverly | | CR6 | 8/20/2006 0:00 | 37 | 24 | 4.8 | 6.5 | 2 | 36 | 254 | 0.1 | . (|) Caverly | | CR6 | 9/21/2006 0:00 | 16 | 14.9 | 8.2 | 6.5 | 1.5 | 32 | 219 | 0.15 | 5 (|) Caverly | | CR6 | 10/25/2006 0:00 | 10 | 10 | 8 | 6.5 | 1 | 32 | 175 | 0.1 | . (|) Caverly | | | | | | | | | | | | | | | | Min | 7 | 1 | 4.8 | 6 | 0.5 | 10 | 175 | 0.03 | | | | | Max | 37 | 24.6 | 8.2 | 6.5 | 2 | 38 | 470 | 5 | | | | | Ave | 17.63 | 12.19 | | 6.46 | 1.24 | 27.75 | 263.42 | 0.52 | | | | | Median | 16.00 | 12.45 | | 6.50 | 1.00 | 32.00 | 231.00 | 0.10 | | | | | # of Samples | 12 | 12 | | 12 | 12 | 12 | 12 | 12 | | | | | Std | 9.30 | 7.59 | | 0.14 | 0.62 | 9.36 | 92.64 | 1.41 | | | | | | DO ave. Jun | e-Sept | 6.92 | | | | | | | | | | | DO median J | lune-Sept | 7.00 | | | | | | | | | | | DO # sample | s June-Sept | 5 | | | | | | | | | | | DO Std June | -Sept | 1.3161 | | | | | | | | | Site | Observation Date | Air Temp oC | Water Temp oC | Dissolved Oxygen | pH SU | Nitrate Nitrogen | Alkalinity ppm | Conductivity ug | Phosphates mg/L | Depth Feet | Observer | |------|------------------------|-------------|---------------|------------------|-------|------------------|----------------|-----------------|-----------------|------------|-------------------------------------| | CR7 | 3/17/2003 0:00 | 17 | 13 | 8 | 7 | 0.5 | 40 | 297 | 0.08 | (| Susanna Wingard; Emily Kauffman | | CR7 | 4/12/2003 0:00 | 17 | , c | 11 | 6.5 | 0.5 | 43 | 0 | 0.08 | (| Emily Kauffman & Wildlife Con. Club | | CR7 | 8/16/2004 0:00 | 25 | 22 | 7.4 | 7.5 | 1.5 | 40 | 0 | 0.06 | (| Kristen Comolli & Lisa Vormwald | | CR7 | 9/26/2004 0:00 | 20 | 19 | 8.9 | 7.5 | 0.75 | 38 | 292 | 0.14 | (| Kristen Comolli & Lisa Vormwald | | CR7 | 11/21/2004 0:00 | 13 | 12 | 9.5 | 7 | 0.25 | 42 | 251 | 0.14 | (| Kristen Comolli & Lisa Vormwald | | CR7 | 12/20/2004 0:00 | -5 | 5 2 | 11 | 7 | 2 | 34 | 252 | 0.02 | (| Kristen Comolli & Lisa Vormwald | | CR7 | 1/31/2005 0:00 | 53 | 1 | 11.6 | 7 | 2 | 20 | 1013 | 0.06 | (| Kristen Comolli & Lisa Vormwald | | CR7 | 3/24/2005 0:00 | g | 6.9 | 10 | 6.75 | 0.25 | 12 | 320 | 0.1 | · | Rebekka Schultz and Allison Sussman | | CR7 | 4/29/2005 0:00 | 16.5 | 13.9 | 9.9 | 7.25 | 1 | 42 | 300 | 0.09 | 2 | Alli Sussman and Bekka Schultz | | CR7 | 5/22/2005 0:00 | 18.5 | 16 | 8.03 | 7.25 | 0.75 | 40 | 500 | | | Rebekka Schultz & Allison Sussman | | CR7 | 9/29/2005 0:00 | 20.5 | 19 | 7.4 | 6.75 | 0.5 | 37 | 370 | 6 | 1.5 | Bekka Schultz & Alli Sussman | | CR7 | 10/27/2005 0:00 | 12.7 | 10.2 | 10.3 | 6.75 | 1.5 | 30 | 240 | 0.08 | 1.5 | Rebekka Schultz & Allison Sussman | | CR7 | 11/30/2005 0:00 | 10.5 | 11 | 9.15 | 6.5 | 0.5 | 26 | 170 | 0.08 | 36 | Bekka Schultz and Alli Sussman | | CR7 | 1/26/2006 0:00 | 5 | 3 | 12.75 | 6.5 | 0.5 | 23 | 280 | 0.036 | 1.5 | Rebekka Shultz and Allison Sussman | | CR7 | 2/27/2006 0:00 | | | 13.25 | | 2 | 30 | | | 1.5 | Rebekka Schultz and Allison Sussman | | CR7 | 3/20/2006 0:00 | 10 | | 12 | 7.25 | 3 | 35 | | | 2 | Bekka Schultz and Alli Sussman | | CR7 | 4/26/2006 0:00 | 19 | | 10 | 6.75 | 1.5 | 31 | | | 2 | Bekka Schultz and Alli Sussman | | CR7 | 5/22/2006 0:00 | 21 | . 16 | 9 | 7.25 | 1.5 | 45 | | | : | Bekka Schultz and Alli Sussman | | CR7 | 6/25/2006 0:00 | | | 7 | 7.25 | 2 | 45 | 9.10 | | - | Bekka Schultz and Alli Sussman | | CR7 | 7/31/2006 0:00 | 33.8 | | | 6.25 | 0.25 | 29 | | | | Bekka Schultz and Alli Sussman | | CR7 | 8/30/2006 0:00 | 21 | | | 6.75 | 0.5 | 34 | | | | Bekka Schultz and Alli Sussman | | CR7 | 9/27/2006 0:00 | 26.5 | 19 | 8.7 | 7.25 | 1 | 46 | | | | Bekka Schultz and Alli Sussman | | CR7 | 10/29/2006 0:00 | 15 | 10 | 9 | 6.75 | 0.25 | 33 | | | | Bekka Schultz and Alli sussman | | CR7 | 11/29/2006 0:00 | 17.5 | 10 | 9.4 | 7.25 | 0.5 | 37 | | | | Bekka Schultz and Alli Sussman | | CR7 | 12/14/2006 0:00 | 10 | | 10.4 | 7.25 | 1 | 35 | | | | Alli Sussman and Bekka Schultz | | CR7 | 6/30/2007 0:00 | 25 | 21.5 | 7.4 | 7.5 | 2 | 43 | 300 | 0.12 | (| Alli Sussman & Bekka Schultz | | | | | | | | | | | | | | | | Min | -5 | 1 | 6.6 | 6.25 | 0.25 | 12 | 0 | 0.02 | | | | | Max | 33.8 | 29 | 8.9 | 7.5 | 3 | 46 | 1013 | 6 | | | | | Ave | 15.8 | 13.2 | | 7.0 | 1.1 | 35.0 | 285.0 | 0.3 | | | | | Median | 17.0 | 12.5 | | 7.0 | 0.9 | 36.0 | 280.0 | 0.1 | | | | | # of Samples | 26 | 26 | | 26 | 26 | 26 | 26 | 26 | | | | | Std | 8.27 | 7.32 | | 0.35 | 0.75 | 8.31 | 174.40 | 1.16 | | | | | DO ave. June-Sept | | | 7.63 | | | | | | | | | | DO median June-Sept | | | 7.40 | | | | | | | | | | DO # samples June-Sept | | | 8 | | | | | | | | | 1 | DO Std June-Sept | | | 0.7906 | | | I | | l | | | | Site | Observation Date | Air Temp oC | Water Temp oC | Dissolved Oxygen | pH SU | Nitrate Nitrogen | Alkalinity ppm | Conductivity ug | Phosphates mg/L | Depth Feet | Observer | |------|------------------|--------------|---------------|------------------|--------|------------------|----------------|-----------------|-----------------|------------|-------------------------------------| | CR8 | 3/17/2003 0:00 | 15 | 10 | 8.9 | 7 | 0.5 | 38 | 264 | 0.08 | (| Susanna Wingard, Emily Kauffman | | CR8 | 4/12/2003 0:00 | 0 | 0 | 10 | 7 | 0.5 | 55 | 0 | 0.08 | (| Emily Kauffman & Wildlife Con. Club | | CR8 | 4/6/2004 0:00 | 5.5 | 7 | 11 | 7 | 1.5 | 25 | 256 | 0.04 | (| Lisa Vormwald, Gloria Cooke | | CR8 | 8/16/2004 0:00 | 24 | 21 | 8.6 | 7.5 | 0.5 | 39 | 0 | 0.42 | (| Kristen Comolli & Lisa Vormwald | | CR8 | 9/26/2004 0:00 | 19 | 18 | 8.9 | 7 | 0.25 | 34 | 250 | 0.14 | (| Kristen Comolli & Lisa Vormwald | | CR8 | 11/21/2004 0:00 | 13 | 12 | 8.8 | 7 | 0.25 | 36 | 215 | 0.04 | (| Kristen Comolli & Lisa Vormwald | | CR8 | 12/20/2004 0:00 | -5 | 2 | 12.3 | 6.5 | 2 | 29 | 202 | 0 | (| Kristen Comolli & Lisa Vormwald | | CR8 | 1/31/2005 0:00 | 4 | 1 | 11.8 | 7 | 2 | 26 | 439 | 0.06 | (| Kristen Comolli & Lisa Vormwald | | CR8 | 3/24/2005 0:00 | 7.5 | 7 | 10.9 | 6.5 | 0.25 | 18 | 290 | 0.08 | (| Rebekka Schultz and Allison Sussman | | CR8 | 4/29/2005 0:00 | 15 | 14 | 10.2 | 7.25 | 0.87 | 34 | 270 | 0.8 | 2.25 | 5 Alli Sussman and Bekka Schultz | | CR8 | 5/22/2005 0:00 | 18 | 16 | 9.1 | 7.25 | 0.75 | 33 | 270 | 0.1 | (| Rebekka Schultz & Allison Sussman | | CR8 | 9/29/2005 0:00 | 19 | 18 | 8.1 | 7.25 | 0.25 | 44 | 360 | 0.14 | 2 | Bekka Schultz &
Alli Sussman | | CR8 | 10/27/2005 0:00 | 11.7 | 10 | 10.6 | 6.5 | 0.25 | 32 | 250 | 0.08 | (| Rebekka Schultz & Allison Sussman | | CR8 | 11/30/2005 0:00 | 9 | 11.2 | 11.3 | 6.25 | 0.5 | 25 | 190 | 0.1 | 24 | Bekka Schultz and Alli Sussman | | CR8 | 1/16/2006 0:00 | 4 | 2.5 | 11.7 | 6.25 | 0.75 | 22.5 | 290 | 0.04 | 2.5 | Rebekka Schultz and Allison Sussman | | CR8 | 2/27/2006 0:00 | 1.5 | 2 | 14 | 6.75 | 2 | 26 | 320 | 0.05 | (| Rebekka Schultz and Allison Sussman | | CR8 | 3/20/2006 0:00 | 10 | 8 | 11 | 7.25 | 2 | 30 | 320 | 0.08 | 3 | Bekka Schultz and Alli Sussman | | CR8 | 4/26/2006 0:00 | 14 | 15 | 10 | 7.25 | 1 | 28 | 260 | 0.07 | 3 | Bekka Schultz and Alli Sussman | | CR8 | 5/22/2006 0:00 | 16 | 16 | 9 | 7.25 | 2 | 37 | 285 | 0.12 | 3 | Bekka Schultz and Alli Sussman | | CR8 | 6/25/2006 0:00 | 23 | 23 | 7 | 7.25 | 1.5 | 41 | 320 | 0.23 | (3) | Bekka Schultz and Alli Sussman | | CR8 | 7/31/2006 0:00 | 33 | 28 | 6.5 | 6.75 | 0.5 | 30 | 210 | 0.29 | 1.5 | Bekka Schultz and Alli Sussman | | CR8 | 8/30/2006 0:00 | 20 | 22 | 7.6 | 7.25 | 0.25 | 35 | 240 | 0.28 | 1.5 | Bekka Schultz and Alli Sussman | | CR8 | 9/27/2006 0:00 | 21 | 17.5 | 9.2 | 7.25 | 0.5 | 37 | 270 | 0.12 | 2 | 2 Bekka Schultz and Alli Sussman | | CR8 | 10/29/2006 0:00 | 11 | 9.5 | 10.4 | 6.5 | 0.25 | 29 | 180 | | 3.5 | Bekka schultz and Alli Sussman | | CR8 | 11/29/2006 0:00 | 14 | 11 | 10.4 | 7.25 | 0.5 | 29 | 260 | | 2.5 | Bekka Schultz and Alli Sussman | | CR7 | 12/14/2006 0:00 | 10 | 8.5 | 11.5 | 7.25 | 0.5 | 27 | 260 | 0.08 | 2.5 | 5 Alli sussman and Bekka Schultz | | CR8 | 6/30/2007 0:00 | 21.5 | 21 | 8.1 | 7.25 | 2 | 41 | 285 | 0.16 | (| Alli Sussman & Bekka Schultz | | | | | | | | | | | | | | | | Min | -5 | 0 | 6.5 | 6.25 | 0.25 | 18 | 0 | 0.00 | | | | | Max | 33 | 28 | 9.2 | 7.50 | 2 | 55 | 439 | 0.80 | | | | | Ave | 13.1 | 12.3 | | 6.98 | 0.9 | 33 | 250 | 0.14 | | | | | Median | 14.0 | 11.2 | | 7.00 | 0.5 | 32 | 260 | 0.08 | | | | | # of Samples | 27 | 27 | | 27 | 27 | 27 | 27 | 27 | | | | | Std | 8.40 | 7.43 | | 0.3530 | 0.69 | 7.66 | 89.58 | 0.1597 | | | | | | DO ave. June | | 8.0 | | | | | | | | | | | DO median J | une-Sept | 8.1 | | | | | | | | | | | DO # sample | | 8 | | | | | | | | | | DO Std June-Sept | | | 0.93 | | | | | | | | | Site | Observation Date | Air Temp oC | Water Temp oC | Dissolved Oxygen | pH SU | Nitrate Nitrogen | Alkalinity ppm | Conductivity ug | Phosphates mg/L | Depth Feet | Observer | |------|------------------------|--------------|---------------|------------------|-------|------------------|----------------|-------------------|-----------------|------------|--| | CR9 | 3/28/2003 0:00 | 18.5 | | | 7.6 | 2 | 64 | 237.7 | | | Gyula Pasztor | | CR9 | 4/22/2003 0:00 | 14 | 11.4 | 10 | 7.3 | 2 | 52 | 224.6 | 0.03 | C | Gyula Pasztor | | CR9 | 6/26/2003 0:00 | 32 | 22.7 | 6.7 | 7.3 | 0 | 64 | 236.6 | 0.3 | (| Gyula Pasztor | | CR9 | 7/29/2003 0:00 | 27 | 27.1 | 6.1 | 7.5 | 1.5 | 68 | 335.7 | 0.36 | (| Gyula Pasztor | | CR9 | 8/29/2003 0:00 | 29 | 27 | 5.22 | 7.25 | 2 | 68 | 388.5 | 1.8 | C | Gyula Pasztor | | CR9 | 10/29/2004 0:00 | 15.7 | 13 | 5.8 | | 0 | 62 | 238.4 | | (| Dan Shay | | CR9 | 11/24/2004 0:00 | | 13.3 | | | 2 | 66 | 363.7 | 0.3 | | Dan Shay | | CR9 | 12/22/2004 0:00 | | 4.1 | 15.6 | 8 | 1 | 50 | | 0.21 | | Dan Shay | | CR9 | 9/24/2004 0:00 | | | | | 1 | 56 | | | | Daniel Shay | | CR9 | 1/31/2005 0:00 | 4.4 | 0.7 | 11 | 6.5 | 0.5 | <i>7</i> 2.5 | 151.7 | 0.05 | C | Daniel Shay | | CR9 | 3/2/2005 0:00 | 0.56 | | 11.3 | 8.5 | 0.75 | 68.5 | 153.2 | | C | Daniel Shay | | CR9 | 4/29/2005 0:00 | | 14.4 | | | 1.25 | 60 | 206.4 | | | Trevor Alexander | | CR9 | 5/31/2005 0:00 | 23.9 | | | 7.75 | 1.5 | 75 | 4 26.7 | | C | Trevor Alexander | | CR9 | 6/30/2005 0:00 | | 27.1 | 5.2 | | 2 | 60 | 944 | | C | Trevor Alexander | | CR9 | 1/31/2006 0:00 | 3 | 5 | 13 | 7.25 | 1 | 60 | 120 | | 24 | • | | CR9 | 10/5/2006 0:00 | | 19.6 | | | 2 | 70 | 333 | 0.5 | (| Rosette and Drew | | CR9 | 6/6/2007 0:00 | | 23 | 4.6 | | 0 | 59 | 343.3 | 0.1 | (| Austin Gee, Shishir Bankapur & Bob Schroeder | | | | | | | | | | | | | | | | Min | 0.6 | | 4.6 | | 0.0 | 50.0 | | | | | | | Max | 32.0 | | 6.7 | 8.5 | 2.0 | 75.0 | 944.0 | | | | | | Ave | 16.4 | | | 7.5 | 1.2 | 63.2 | 313.6 | | | | | | Median | 18.5 | | | 7.5 | 1.3 | 64.0 | 238.4 | | | | | | # of Samples | 13 | 15 | | 13 | 17 | 17 | 15 | 9 | | | | | Std | 10.75 | | | 0.46 | 0.76 | 6.88 | 197.53 | 0.55 | | | | | | DO ave. June | | 5.6 | | | | | | | | | | DO median June-Sept | | | 5.2 | | | | | | | | | L | DO # samples June-Sept | | | 5 | | | | | | | | | 1 | DO Std June-Sept | | | 0.83 | | | | | | I | | | No. 241 Tantrough Trench (Outlet) (Abbott's Pond Rd at County line) | | | | | | | | | | | | |---|------------------|---------------|--------------------|------------------|--------|------------------|----------------|-----------------|-----------------|------------|--------------------------------| | | | (Outlet) (Abb | ott's Pond Rd at 0 | County line) | | | | | | | | | MSP24 | | | | | | | | | | | | | Tantrou | ugh Branch | | | | | | | | | | | | 75 28 C |)5 W | | | | | | | | | | | | 38 53 2 | 23 N | | | | | | | | | | | | Site | Observation Date | Air Temp oC | Water Temp oC | Dissolved Oxygen | pH SU | Nitrate Nitrogen | Alkalinity ppm | Conductivity ug | Phosphates mg/L | Depth Feet | Observer | | MSP241 | 6/14/2005 0:00 | 31 | 22 | 6.3 | 6.5 | 7 | 16 | 150 | 0.1 | (| Nora Childers & Barbara Tucker | | MSP241 | 8/20/2005 0:00 | 25 | 18.5 | 7.1 | 6.5 | 4 | 18 | 150 | 5 | (| Nora Childers & Barbara Tucker | | MSP241 | 9/2/2005 0:00 | 22 | 18 | 7.4 | 6.5 | 6 | 12 | 150 | 0.1 | (| Nora Childers & Barbara Tucker | | MSP241 | 2/2/2006 0:00 | 14.2 | 10.5 | 7.8 | 6 | 3 | 24 | 170 | 0.65 | (| Stephen and Nora Childers | | MSP241 | 3/11/2006 0:00 | 18 | 14 | 8.2 | 6 | 3 | 12 | 160 | 0.1 | (| Stephen & Nora Childers | | MSP241 | 4/21/2006 0:00 | 14.5 | 14.1 | 9.1 | 6.5 | 8 | 16 | 160 | 0.08 | (| Stephen & Nora Childers | | MSP241 | 8/19/2006 0:00 | 30.5 | 19.5 | 6.7 | 6.5 | 10 | 16 | 150 | 0.1 | (| Stephan and Nora Childers | | MSP241 | 9/22/2006 0:00 | 24.2 | 16.7 | 7.5 | 6.5 | 7 | 16 | 120 | 0.06 | (| Stephen and Nora Childers | | MSP241 | 11/16/2006 0:00 | 20.9 | 15 | 7.4 | 6 | 5 | 18 | 140 | 0 | (| Childers | | MSP241 | 12/19/2006 0:00 | 8.5 | 9.3 | 10.4 | 6 | 6 | 12 | 160 | 0.02 | (| Stephen and Nora Childers | | | | | | | | | | | | | | | | Min | 8.5 | 9.3 | 6.3 | 6.00 | 3.00 | 12 | 120 | 0.00 | | | | | Max | 31.0 | 22.0 | 7.5 | 6.50 | 10.00 | 24 | 170 | 5.00 | | | | | Ave | 20.9 | 15.8 | | 6.30 | 5.90 | 16 | 151 | 0.62 | | | | | Median | 21.5 | 15.9 | | 6.50 | 6.00 | 16 | 150 | 0.10 | | | | | #ofSamples | 10 | 10 | | 10 | 10 | 10 | 10 | 10 | | | | | Std | 6.13 | 3.46 | | 0.2500 | 2.3688 | 3.57 | 14.14 | 1.6285 | | | | | | DO ave. June | e - Sept | 7.0 | | | | | | | | | | | Median | | 7.1 | | | | | | | | | | | #of Samples | | 5 | | | | | | | | | | | DO std. June | e - Sept | 0.50 | | | | | | | | | Monore | | | | | | | | | | | | |---------|------------------|--------------|---------------|------------------|--------|------------------|----------------|-----------------|-----------------|------------|--------------------------------| | MSP26 | | | | | | | | | | | | | Johnso | n's Branch | | | | | | | | | | | | 75 28 4 | 10 W | | | | | | | | | | | | 38 50 1 | 0 N | Site | Observation Date | Air Temp oC | Water Temp oC | Dissolved Oxygen | pH SU | Nitrate Nitrogen | Alkalinity ppm | Conductivity ug | Phosphates mg/L | Depth Feet | Observer | | MSP261 | 6/14/2005 0:00 | 35 | 24 | 5 | 6.5 | 4 | 22 | 130 | 0.08 | 0 | Nora Childers & Barbara Tucker | | MSP261 | 8/20/2005 0:00 | 27 | 22.5 | 6.5 | 6.5 | 2.5 | 24 | 120 | 6.5 | 0 | Nora Childers & Barbara Tucker | | MSP261 | 9/26/2005 0:00 | 22.5 | 18 | 6.8 | 6 | 3 | 18 | 140 | 0.1 | 0 | Nora Childers & Barbara Tucker | | MSP261 | 2/2/2006 0:00 | 14 | 9.5 | 7.9 | 6 | 0.75 | 24 | 140 | 0.1 | 0 | Steph and Nora Childers | | MSP261 | 3/11/2006 0:00 | 20 | 14 | 8.4 | 6.5 | 3 | 19 | 130 | 0.08 | C | Nora & Stephen Childers | | MSP261 | 4/21/2006 0:00 | 19.3 | 16.5 | 8.4 | 6.5 | 3 | 16 | 130 | 0.08 | 0 | Stephen & Nora Childers | | MSP261 | 8/19/2006 0:00 | 33.2 | 20.7 | 5.9 | 6.5 | 3 | 20 | 120 | 0.1 | 0 | Stephen and Nora Childers | | MSP261 | 9/22/2006 0:00 | 24.2 | 16.9 | 7.5 | 6.5 | 3 | 20 | | 0.06 | 0 | Stephen and Nora Childers | | MSP261 | 11/16/2006 0:00 | 22.7 | 15 | 6 | 6.5 | 3 | 20 | 120 | 0 | 0 | Childers | | MSP261 | 12/19/2006 0:00 | 12.5 | 9.7 | 10.4 | 6.5 | 4 | 16 | 130 | 0.12 | 0 | Stephen and Nora Childers | | | | | | | | | | | | | | | | Min | 12.5 | 9.5 | 5 | 6.00 | 0.75 | 16 | 120 | 0.00 | | | | | Max | 35.0 | 24.0 | 10.4 | 6.50 | 4.00 | 24 | 140 | 6.50 | | | | | Ave | 23.0 | 16.7 | | 6.40 | 2.93 | 20 | 129 | 0.72 | | | | | Median | 22.6 | 16.7 | | 6.50 | 3.00 | 20 | 130 | 0.09 | | | | | #ofSamples | 10 | 10 | | 10 | 10 | 10 | 9 | 10 | | | | | Std | 7.30 | 4.90 | | 0.2108 | 0.8979 | 2.85 | 7.82 | 2.0304 | | | | | | DO ave. June | - Sept | 7.75 | | | | | | | | | | | Median | • | 7.95 | | | | | | | | | | | #of Samples | | 8 | | | | | | | | | | | DO std. June | - Sept | 2.035400978 | | | | | | | | | MSP26 | 21 | 1 | | 1 | | | 1 | | | 1 | | |---------|------------------|--------------|---------------|------------------|--------|------------------|----------------|-----------------|-----------------|------------|----------------------| | | n's Branch | | | | | | | | | | | | 75 28 4 | | | | | | | | | | | | | 38 50 1 | | | | | | | | | | | | | 36 30 1 | I | | | | | | | | | - | | | Site | Observation Date | Air Temp oC | Water Temp oC | Dissolved Oxygen | pH SU | Nitrate Nitrogen | Alkalinity ppm | Conductivity ug | Phosphates mg/L | Depth Feet | Observer | | MSP281 | 6/10/2005 0:00 | | | | - | 0 | 28 | | 0 | | Carl & Helen Swanson | | MSP281 |
7/14/2005 0:00 | | | | | 0 | 48 | 990 | 0 | | Carl & Helen Swanson | | MSP281 | 8/15/2005 0:00 | 32 | . 31 | . 6 | 6.5 | 0 | 32 | 770 | 0 |) c | Carl & Helen Swanson | | MSP281 | 9/12/2005 0:00 | 26.5 | 22.5 | 3.5 | 7 | 0 | 120 | 0 | O | , c | Carl & Helen Swanson | | MSP281 | 10/20/2005 0:00 | 16 | (| 10 | 6 | 0 | 30 | 1550 | C | o c | Carl Swanson | | MSP281 | 11/15/2005 0:00 | 23 | 18 | 6.25 | 6 | 0 | 23 | 440 | 0 | 0 | Carl Swanson | | MSP281 | 12/28/2005 0:00 | 12 | . (| 8 | 6 | 0 | 12 | 80 | 0 |) C | Carl Swanson | | MSP281 | 1/20/2006 0:00 | 12 | 5.2 | 7.4 | 6 | 0 | 8 | 80 | 0 | 0 | Carl Swanson | | MSP281 | 4/21/2006 0:00 | 17 | 16 | 5 4 | 6 | 0 | 20 | 350 | 0 |) C | Carl Swanson | | MSP281 | 5/29/2006 0:00 | 30 | 28 | 3 2.7 | 6.5 | 0 | 58 | 0 | 0 |) C | Carl Swanson | | MSP281 | 8/14/2006 0:00 | 30 | 24.6 | 7.8 | 6.5 | | 88 | 0 | 0 |) C | Carl Swanson | | MSP281 | 9/13/2006 0:00 | 24 | 21 | . 5 | 6 | | 24 | 0 | C | | Carl Swanson | | MSP281 | 10/19/2006 0:00 | 21.5 | 18 | 6 | 6.5 | | 26 | 0 | O |) C | Carl Swanson | | MSP281 | 11/21/2006 0:00 | 9 | 7 | ' 11.6 | 6 | | 20 | 670 | O | | Carl Swanson | | MSP281 | 12/18/2006 0:00 | | 8 | 6.9 | 6 | | C | 350 | O |) (| Carl Swanson | | MSP281 | 6/16/2007 0:00 | 22 | 21.9 | 1.9 | 6.5 | 0 | 80 | 0 | 0 |) (| Carl Swanson | | | | | | | | | | | | | | | | Min | 9.0 | | | | | 0 | | 0.00 | | | | | Max | 32.0 | | | | 0.00 | 88 | | 0.00 | | | | | Ave | 21.8 | | | 6.22 | 0.00 | 34 | | 0.00 | | | | | Median | 22.5 | | | 6.00 | 0.00 | 22 | | 0.00 | | | | | #ofSamples | 16 | | | 16 | | 10 | | 16 | | | | | Std | 7.12 | | | 0.3146 | 0.0000 | 30.69 | 229.16 | 0.0000 | | | | | | DO ave. June | e - Sept | 4.3 | | | | | | | | | | | Median | | 3.5 | | | | | | | | | | | #of Samples | | 7 | | | | | | | | | | | DO std. June | - Sept | 2.06 | I | | I | 1 | I | I | 1 | | MSP29 | 1 | | | | | | | | | | | |---------|------------------|--------------|---------------|------------------|--------|------------------|----------------|-----------------|-----------------|------------|---------------------------------| | ishing | Branch | | | | | | | | | | | | 75 24 3 | 9 W | | | | | | | | | | | | 38 57 4 | 0 N | Site | Observation Date | Air Temp oC | Water Temp oC | Dissolved Oxygen | pH SU | Nitrate Nitrogen | Alkalinity ppm | Conductivity ug | Phosphates mg/L | Depth Feet | Observer | | 4SP291 | 6/26/2005 0:00 | 28 | 28 | 6.4 | 7 | 1 | 46 | 1990 | 0.2 | (| Michelle Manson & Bill Keddie | | 1SP291 | 7/28/2005 0:00 | 27 | 30 | 7.6 | 7 | 0.25 | 82 | 1900 | 0.1 | (| Michelle Manson & Bill Keddie | | 1SP291 | 8/27/2005 0:00 | 25.7 | 22.3 | 8.8 | 7 | 2 | 56 | 1900 | 0.2 | (| Bill Keddie | | 1SP291 | 9/27/2005 0:00 | 20 | 22 | 8.6 | 7 | 1 | 52 | 1900 | 0.1 | (| Bill Keddie | | 1SP291 | 10/28/2005 0:00 | 9 | 12 | 10.85 | 7 | 0.75 | 44 | 1990 | 0.1 | (| Bill Keddie | | 1SP291 | 11/27/2005 0:00 | 11 | . 6 | 11.35 | 7 | 3 | 40 | 570 | 0.1 | (| bill Keddie | | 1SP291 | 12/26/2005 0:00 | 7 | 4.5 | 10.7 | 6.5 | 6 | 28 | 640 | 0.1 | (| Bill Keddie and Michelle Mansor | | 1SP291 | 1/26/2006 0:00 | 2 | 2 | 10.7 | 7 | 5 | 24 | 260 | 0.02 | (| Bill Keddie | | 1SP291 | 2/23/2006 0:00 | 5 | 4 | 10.7 | 7 | 5 | 34 | 1990 | 0.04 | (| Bill Keddie | | 1SP291 | 3/25/2006 0:00 | 6.5 | 8.4 | 9.7 | 7 | 3 | 36 | 1990 | 0.06 | (| Bill Keddie | | 1SP291 | 4/25/2006 0:00 | 24 | 21.6 | 7.8 | 7 | | 36 | 1990 | 0.08 | (| Bill Keddie | | 1SP291 | 5/24/2006 0:00 | 21 | 19 | 7.7 | 7 | 3 | 50 | 1990 | 0.04 | (| Bill Keddie | | 1SP291 | 6/26/2006 0:00 | 28 | 25 | 6.4 | 6.5 | 0.5 | 38 | 1990 | 6.5 | (| Bill Kellie | | 1SP291 | 7/26/2006 0:00 | 31 | . 29 | 6.1 | 7 | 0.5 | 48 | 1170 | 0.2 | (| Bill Keddie | | 1SP291 | 8/25/2006 0:00 | 30.5 | 28 | 6.1 | 7.5 | | 83 | 1990 | 0.1 | (| Bill Keddie | | 1SP291 | 9/25/2006 0:00 | 26 | 22.5 | 7.7 | 7.5 | 1 | 62 | 1900 | 0.06 | (| Bill Keddie | | 4SP291 | 10/27/2006 0:00 | 9 | 10 | 9.7 | 7.5 | 0.5 | 56 | 1900 | 0.04 | (| Bill Keddie | | 1SP291 | 11/26/2006 0:00 | 12 | 9 | 10.5 | 7 | 2 | 40 | 1990 | 0.04 | (| Bill Keddie | | 4SP291 | 12/21/2006 0:00 | 10 | 8 | 10.2 | 7 | 3 | 32 | 0 | 0.08 | (| William Keddie | | 1SP291 | 6/26/2007 0:00 | 30 | 25 | 5.1 | 7 | 3 | 46 | 1630 | 0 | (| Bill Keddie | | | | | | | | | | | | | | | | Min | 2.0 | 2.0 | 5.1 | 6.50 | 0.25 | 24 | 0 | 0.00 | | | | | Max | 31.0 | 30.0 | 8.8 | 7.50 | 6.00 | 83 | 1990 | 6.50 | | | | | Ave | 18.1 | 16.8 | | 7.03 | 2.25 | 47 | 1584 | 0.41 | | | | | Median | 20.5 | 20.3 | | 7.00 | 2.00 | 45 | 1900 | 0.09 | | | | | #ofSamples | 20 | 20 | | 20 | 18 | 20 | 20 | 20 | | | | | Std | 10.03 | 9.61 | | 0.2552 | 1.7531 | 15.66 | 662.44 | 1.4350 | | | | | | DO ave. June | - Sept | 6.97777778 | | | | | | | | | | | Median | | 6.4 | | | | | | | | | | | #of Samples | | 9 | | | | | | | | | | | DO std. June | - Sept | 1.254768682 | | | | | | | | | MSP30 |)1 | | | | | | | | | | | | |---------|------------------|--------------|---------------|------------------|--------|------------------|----------------|-----------------|-----------------|------------|---------------------------------|--------------| | Swan (| Creek | | | | | | | | | | | | | 75 25 3 | 38 W | | | | | | | | | | | | | 38 56 3 | 33 N | Site | Observation Date | Air Temp oC | Water Temp oC | Dissolved Oxygen | pH SU | Nitrate Nitrogen | Alkalinity ppm | Conductivity ug | Phosphates mg/L | Depth Feet | Observer | | | | 11/10/2003 | 15.5 | 11 | 7.6 | 7 | 2 | 100 | 180 | 0.2 | | Greg Scott/Courtney Wooldridge | | | | 12/22/2003 | 8 | 4 | 14 | 7 | 4 | 20 | 250 | 0 | | Courtney Wooldridge/Gregg Scott | t | | | 2/9/2004 | . 8 | 4 | 5.5 | 6.5 | | 20 | 170 | | | Greg Scott/Courtney Wooldridge/ | Brandon Sh | | | 3/2/2004 | 25.5 | | 4.2 | 7.5 | 4 | 40 | 220 | | | Courtney Wooldridge/Gregg Scott | t/Milford HS | | | 4/1/2004 | 15 | 17 | 4 | 9 | 1 | 60 | 200 | | | Courtney Wooldridge/Gregg Scott | t | | | 5/4/2004 | 24 | | 4 | 7 | 8 | 120 | 240 | 0.1 | | Greg Scott/Brandon Shockley | | | | 6/22/2004 | 30 | 23 | 7.5 | 7.5 | | 50 | 220 | | | Courtney Wooldridge | | | MSP301 | 10/13/2004 0:00 | 17.8 | 12.2 | 2 6 | 6.5 | 4 | 38 | 220 | | (| Gregg Scott | | | MSP301 | 9/27/2005 0:00 | 27 | 26 | 0.8 | 7 | 1 | . 100 | 180 | 0 | (| Gregg Scott | | | MSP301 | 11/21/2005 0:00 | 7 | 7 | 7 5.5 | 6.75 | 6 | 35 | 200 | 0.08 | C | Brandon Dodd and Josh Scott | | | MSP301 | 1/24/2006 0:00 | 5 | 4 | 7.4 | 6.75 | 0.25 | 20 | 120 | 0.26 | (| Josh Scott and Brandon Dodd | | | MSP301 | 3/9/2006 0:00 | 7.7 | 6.1 | 8.5 | 7 | 5 | 39 | 150 | 0.06 | (| Josh Scott | | | MSP301 | 4/25/2006 0:00 | 0 | 17.7 | 8.6 | 8.5 | 3 | 28 | 190 | 0.76 | (| Josh Scott | | | | | | | | | | | | | | | | | | Min | 0.0 | | | 6.50 | | | 120 | | | | | | | Max | 30.0 | | 7.5 | 9.00 | | | 250 | | | | | | | Ave | 14.7 | 12.0 | | 7.23 | | | 195 | | | | | | | Median | 15.0 | | | 7.00 | | | 200 | | | | | | | #ofSamples | 13 | | | 13 | | 13 | 13 | | | | | | | Std | 9.61 | | | 0.7463 | 2.3464 | 33.84 | 36.20 | 0.3399 | | | | | | | DO ave. June | e - Sept | 4.2 | | | | | | | | | | | | Median | | 4.2 | | | | | | | | | | | | #of Samples | | 2 | | | | | | | | | | 1 | 1 | DO std. June | - Sept | 4.74 | I | I | | ĺ | 1 | | | l | | P1 | | | | | | | | | | | | |------|---------------------|--------------|---------------|------------------|--------|------------------|----------------|-----------------|-----------------|------------|----------------------------------| | Pike | Creek @ foot bridge | across Cross | an | | | | | | | | | | 75 2 | 3 35 W | | | | | | | | | | | | 39 4 | 5 20 N | Site | Observation Date | Air Temp oC | Water Temp oC | Dissolved Oxygen | pH SU | Nitrate Nitrogen | Alkalinity ppm | Conductivity ug | Phosphates mg/L | Depth Feet | Observer | | P1 | 6/5/2005 0:00 | 26 | 23 | 7.3 | 7 | 4 | 48 | 210 | 0.02 | 1 | Lori Brozek/Jennifer Handlin | | P1 | 7/26/2005 0:00 | 32 | 26 | 6 | 7 | 1 | 53 | 210 | 0.1 | 1.2 | Lori Brozek/Jennifer Handlin | | P1 | 9/4/2005 0:00 | 26 | 19 | 6.4 | 7 | 0.25 | 63 | 230 | 0.1 | 1.3 | Lori Brozek/Jennifer Handlin | | P1 | 10/17/2005 0:00 | 18 | 15 | 8 | 7 | 0.25 | 40 | 200 | 0.1 | 0 | Jennifer Handlin | | P1 | 11/26/2005 0:00 | 14 | 6 | 11.1 | 7 | 6 | 42 | 200 | 0 | 1.4 | Jennifer Handlin and Lori Brozek | | P1 | 12/27/2005 0:00 | 5.5 | 11.2 | 9.5 | 7.25 | 3 | 43 | 255 | 0.14 | 0 | Julie San Miquel | | P1 | 1/8/2006 0:00 | 6 | 5.5 | 11.7 | 7 | 6 | 44 | 180 | 0 | 1.4 | Jennifer Handlin and Lori Brozek | | P1 | 2/11/2006 0:00 | 8 | 5.3 | 10.1 | 7 | 6 | 44 | 170 | 0 | 1 | Jennifer Handlin and Lori Brozek | | P1 | 4/4/2006 0:00 | 15 | 10 | 8.5 | 7 | 4 | 58 | 200 | 0 | 0 | Jennifer Handlin & Lori Brozek | | P1 | 5/15/2006 0:00 | 18.5 | 16 | 9.2 | 7 | 3 | 48 | 190 | 0 | 0 | Lori Brozek & Jennifer Handlin | | P1 | 8/6/2006 0:00 | 26.5 | 21 | 7 | 7 | 1 | 56 | 190 | 0.1 | 0.8 | Jennifer Handlin and Lori Brozek | | P1 | 9/17/2006 0:00 | 23 | 19 | 7.8 | 7 | 2 | 46 | 160 | 0.2 | 1.1 | Lori Brozek and Jennifer Handlin | | | | | | | | | | | | | | | | Min | 5.5 | 5.3 | 6.0 | 7.00 | 0.25 | 40 | 160 | 0.00 | | | | | Max | 32.0 | 26.0 | 11.7 | 7.25 | 6.00 | 63 | 255 | 0.20 | | | | | Ave | 18.2 | 14.8 | | 7.02 | 3.04 | 49 | 200 | 0.06 | | | | | Median | 18.3 | 15.5 | | 7.00 | 3.00 | 47 | 200 | 0.06 | | | | | #ofSamples | 12 | 12 | | 12 | 12 | 12 | 12 | 12 | | | | | Std | 9.06 | 7.34 | | 0.0754 | 2.2786 | 7.48 | 23.48 | 0.0561 | | | | | | DO ave. Jun | e - Sept | 6.9 | | | | | | | | | | | Median | | 7.0 | | | | | | | | | | | #of Samples | | 5 | | | | | | | | | | | DO std. June | e - Sept | 0.71 | | | | _ | | | | | P2 | | | | | | | | | | | | |------|-------------------|--------------|---------------|------------------|--------|------------------|----------------|-----------------|-----------------|------------|------------------------------| | | Creek @Beech Hill | Entrance | | | | | | | | | | | | 3 26 W | | | | | | | | | | | | | 5 07 N | | | | | | | | | |
| | | | | | | | | | | | | | | Site | Observation Date | Air Temp oC | Water Temp oC | Dissolved Oxygen | pH SU | Nitrate Nitrogen | Alkalinity ppm | Conductivity ug | Phosphates mg/L | Depth Feet | Observer | | P2 | 6/11/2005 0:00 | 28.5 | 20.5 | 6.8 | 6.75 | 2 | 44 | 270 | 0.14 | 2 | Bob Barrott/KathyGraham | | P2 | 7/9/2005 0:00 | 25.5 | 19.5 | 7.6 | 7.25 | 0.5 | 52 | 0 | 0.1 | 2 | Bob Barrott/KathyGraham | | P2 | 8/13/2005 0:00 | 31 | 24.5 | 7.4 | 6.75 | 3.5 | 46 | 270 | 0.18 | 2 | Bob Barrott/KathyGraham | | P2 | 9/24/2005 0:00 | 22 | 19 | 8.8 | 6.75 | 3.75 | 68 | 270 | 0.14 | 2 | Bob Barrott/KathyGraham | | P2 | 10/29/2005 0:00 | 9 | 9 | 10.3 | 7.25 | 2.5 | 54 | 260 | 0.08 | 2.42 | jBob Barrott, Kathy Graham | | P2 | 11/12/2005 0:00 | 12.5 | 9 | 10.4 | 7.25 | 3 | 55 | 280 | 0.06 | 2.33 | Bob Barrett and Kathy Graham | | P2 | 12/10/2005 0:00 | 3 | 3.5 | 12.1 | 7.25 | 3 | 50 | 280 | 0.06 | 2.4 | Bob Barrett and Kathy Graham | | P2 | 1/21/2006 0:00 | 14.5 | 7.5 | 10.5 | 7.25 | 2 | 50 | 260 | 0.08 | 2.25 | Bob Barrett and Kathy Graham | | P2 | 2/25/2006 0:00 | 11.5 | 6.5 | 12.4 | 7 | 4.5 | 46 | 260 | 0.1 | C | Bob Barrett, Kathy Graham | | P2 | 3/11/2006 0:00 | 19.5 | 12.5 | 10.2 | 7.25 | 4 | 42 | 260 | 0.08 | C | Bob Barrett, Kathy Graham | | P2 | 4/8/2006 0:00 | 7 | 10 | 9.3 | 7 | 2 | 38 | 180 | 0.16 | C | Bob Barrett & Kathy Graham | | P2 | 5/13/2006 0:00 | 22 | 15.5 | 0 | 7 | 3 | 52 | 250 | 0.1 | C | Bob Barrett; Kathy Graham | | P2 | 6/10/2006 0:00 | 16.5 | 16 | 8.5 | 7 | 3 | 58 | 250 | 0.18 | C | Bob Barrett; Kathy Graham | | P2 | 7/8/2006 0:00 | 23.5 | 19 | 8 | 7 | 3 | 54 | 250 | 0.16 | 2.3 | Robert Barrett | | P2 | 8/19/2006 0:00 | 25.5 | 22 | 6.9 | 6.75 | 4 | 56 | | 0.18 | 1.91 | Bob Barrett and Kathy Graham | | P2 | 9/23/2006 0:00 | 21.5 | 17 | 8.7 | 7 | 4 | 50 | 270 | 0.2 | 2.4 | Bob Barrett and Kathy Graham | | P2 | 11/11/2006 0:00 | 20.5 | 13.5 | 9.1 | 7.25 | 3 | 56 | | 0.11 | C | Bob Barrett and Kathy Graham | | P2 | 12/16/2006 0:00 | 9.5 | 8 | 10.8 | 7.25 | 0.5 | 51 | 270 | 0.02 | 1.7 | Bob Barrett and Kathy Graham | | P2 | 6/9/2007 0:00 | 27 | 20.5 | 12.5 | 7.5 | 7 | 46 | 260 | 0.18 | C | Robert Barrett | | | | | | | | | | | | | | | | Min | 3.0 | | | 6.75 | 0.50 | | | 0.02 | | | | | Max | 31.0 | 24.5 | 12.5 | 7.50 | 7.00 | | | 0.20 | | | | | Ave | 18.2 | 14.0 | | 7.10 | 3.33 | | | 0.13 | | | | | Median | 20.5 | 15.5 | | 7.00 | 3.00 | | 260 | 0.11 | | | | | #ofSamples | 19 | 19 | | 19 | 19 | 19 | | | | | | | Std | 7.95 | | | 0.2213 | 1.4478 | 6.67 | 62.92 | 0.0517 | | | | | | DO ave. June | e - Sept | 8.4 | | | | | | | | | | | Median | | 8.0 | | | | | | | | | | | #of Samples | | 9 | | | | | | | | | | | DO std. June | e - Sept | 1.72 | | | | | | | | | P3 | | | | | | | | | | | | |------|---------------------|---------------|------------------|------------------|--------|------------------|----------------|-----------------|-----------------|------------|------------------------------| | | Creek @3 Little Bak | ers Golf Club | Restoration Area | | | | | | | | | | | 2 00 W | | | | | | | | | | | | 39 4 | 4 02 N | Site | Observation Date | Air Temp oC | Water Temp oC | Dissolved Oxygen | pH SU | Nitrate Nitrogen | Alkalinity ppm | Conductivity ug | Phosphates mg/L | Depth Feet | Observer | | Р3 | 7/21/2005 0:00 | 31.5 | 25.2 | 8.5 | 8 | 3.5 | 92 | 310 | 0.1 | 0 | Scott Brandt/Ashley Addison | | P3 | 8/24/2005 0:00 | 2.7 | 22 | 8.5 | 8 | 2 | 110 | 320 | 0.12 | 0 | Scott Brandt/Ashley Addison | | P3 | 9/23/2005 0:00 | 26.2 | 23.1 | 8.9 | 8 | 1 | 110 | 320 | 0.08 | 0 | Scott Brandt/Ashley Addison | | P3 | 4/28/2006 0:00 | 18 | 14.9 | 9.5 | 7.5 | 5 | 78 | 270 | 0.04 | 0 | Heather Books & Ginger North | | P3 | 6/12/2006 0:00 | 19 | 16.5 | 11.4 | 7.75 | 5 | 94 | 270 | 0.06 | 0 | Heather Brooks | | P3 | 7/8/2006 0:00 | 33.5 | 20.8 | 9.8 | 8.5 | 4 | 86 | 270 | 0.1 | 1.2 | Heather Brooks | | P3 | 8/10/2006 0:00 | 27 | 23.9 | 9.2 | 7.5 | 3 | 104 | 310 | 0.14 | 1.3 | Heather Brooks | | P3 | 9/13/2006 0:00 | 20 | 17.5 | 9.9 | 7.5 | 4 | 96 | 300 | 0.6 | 0.8 | Heather Brooks | | P3 | 10/16/2006 0:00 | 18 | 13 | 11.3 | 8 | 2 | 95 | 290 | 0.1 | 1.2 | Heather Brooks | | P3 | 11/19/2006 0:00 | 9 | 9.5 | 11.2 | 7.25 | 0.5 | 80 | 280 | 0.9 | 1.3 | Heather Brooks | | P3 | 1/29/2007 0:00 | 0 | 4.1 | 11.9 | 7.5 | 0.25 | 76 | 290 | 0 | 1.3 | Heather Brooks | | | | | | | | | | | | | | | | Min | 0.0 | 4.1 | 8.5 | 7.25 | 0.25 | 76 | 270 | 0.00 | | | | | Max | 33.5 | 25.2 | 11.4 | 8.50 | 5.00 | 110 | 320 | 0.90 | | | | | Ave | 18.6 | 17.3 | | 7.77 | 2.75 | 93 | 294 | 0.20 | | | | | Median | 19.0 | 17.5 | | 7.75 | 3.00 | 94 | 290 | 0.10 | | | | | #ofSamples | 11 | 11 | | 11 | 11 | 11 | 11 | 11 | | | | | Std | 11.00 | 6.59 | | 0.3615 | 1.7139 | 12.02 | 19.63 | 0.2810 | | | | | | DO ave. June | e - Sept | 9.5 | | | | | | | | | | | Median | | 9.2 | | | | | | | | | | | #of Samples | | 7 | | | | | | | | | | | DO std. June | - Sept | 1.02 | | | | | | | | | #4 D | Durrania Dun inat aha | via atata lina. G | Campula from field | south side of | | | | | | | | |------|--|-------------------|--------------------|-------------------|--------|--------|------|-------|--------|-------|----------------------------------| | | Burrows Run just abo | | | | | | | | | | | | road | m, just upstream fro
by the bridge. (Mich | an the bridge a | ing 440 Burnt Mi | II Pd live in the | | | | | | | | | hous | e at the corner of Ce | enter Mill & Ru | nt Mill Rds on the | north side of | | | | | | | | | | tream; phone 388-6 | | | | | | | | | | | | | er of the fields; call L | | | | | | | | | | | | | 75 39'05"W Lat 39 | | to contact ivii. | I I | | | | | | | | | RCC1 | 12/30/2002 0:00 | | 3.5 | 12.3 | 7.4 | 3 | 68 | 200 | 0 | 0 | Jenny Short & David Pragoff | | RCC1 | 3/16/2003 0:00 | | 9.5 | 11.6 | 7.5 | 3 | 60 | 0 | 0.08 | | Jenny Short | | RCC1 | 4/24/2003 0:00 | | 12 | | 7.5 | 3 | 66 | 200 | 0.06 | | Jenny Short | | RCC1 | 5/28/2003 0:00 | | 13 | 9.9 | 7.5 | 3 | 72 | 220 | 0.1 | | Jenny Short | | RCC1 | 7/18/2003 0:00 | 24.5 | 17 | 8.8 | 7.4 | 4 | 74 | 0 | 0 | 0 | Jenny Short | | RCC1 | 9/4/2003 0:00 | 21 | 19 | 7.9 | 7.3 | 1 | 65 | 230 | 0.35 | 0 | Jenny Short | | RCC1 | 10/15/2003 0:00 | 16 | 14 | 9.3 | 7.4 | 0.5 | 67 | 190 | 0.16 | 0.23 | Jenny Short | | RCC1 | 11/17/2003 0:00 | 14.5 | 11 | 11.5 | 7.5 | 0.4 | 63 | 210 | 0.08 | 0 | Jenny Short | | RCC1 | 3/14/2004 0:00 | 5 | 4.5 | 13 | 7.25 | 2 | 55 | 180 | 0 | 0 | David Pregoff | | RCC1 | 5/23/2004 0:00 | 25 | 18 | 8.7 | 7.5 | 3 | 63 | 220 | 0.17 | 0 | David Pragoff | | RCC1 | 6/27/2004 0:00 | 19 | 14.5 | 8.75 | 7.5 | 2 | 68 | 220 | 0.11 | 0 | David Pragoff and Meredith Perny | | RCC1 | 3/11/2005 0:00 | 6.6 | 3.6 | 12.1 | 7.5 | 1 | 58 | 240 | 0.02 | 0.75 | Marlee & Sue Zabriskie | | RCC1 | 7/25/2005 0:00 | 28 | 21 | 8.1 | 7.5 | 1.75 | 60 | 240 | 0.02 | 0.75 | Marlee and Sue Zabriskie | | RCC1 | 9/12/2005 0:00 | 30 | 19 | 7.9 | 7.5 | 2 | 66 | 270 | 0.02 | 0 | Marlee & Sue Zabriskie | | RCC1 | 11/14/2005 0:00 | 20 | 11 | 7.3 | 7.25 | 2 | 77 | 260 | 0 | 0.913 | Marlee and Sue Zabriskie | | RCC1 | 1/16/2006 0:00 | -0.5 | 4 | 8 | 7.25 | 2 | 62 | 240 | 0 | 0.833 | Marlee and Sue Zabriskie | | RCC1 | 9/17/2006 0:00 | 19.9 | 18.4 | 7.6 | 7.25 | 2 | 62 | 250 | 0.2 | 0.66 | Marlee & Sue Zabriskie | | RCC1 | 11/11/2006 0:00 | 23 | 13 | 10.4 | 7.25 | 2 | 62 | 240 | 0 | 0.6 | Marlee & Sue Zabriskie | | RCC1 | 5/25/2007 0:00 | 25 | 16.4 | 7.5 | 7.5 | 4 | 66 | 250 | 0.1 | 0 | Richard Morelli/Pamela Stephani | | RCC1 | 7/4/2007 0:00 |) 22 | 16.7 | 8.5 | 7.5 | 3 | 68 | 260 | 0.04 | 0 | Richard Morelli/Pamela Stephani | | | | | | | | | | | | | | | | Min | -0.5 | 3.5 | 7.6 | 7.25 | 0.40 | 55 | 0 | 0.00 | | | | | Max | 30.0 | 21.0 | 8.8 | 7.50 | 4.00 | 77 | 270 | 0.35 | | | | | Ave | 18.0 | 13.0 | | 7.41 | 2.23 | 65 | 206 | 0.08 | | | | | Median | 20.0 | 13.5 | | 7.50 | 2.00 | 66 | 225 | 0.05 | | | | | # of samples | 20 | 20 | | 20 | 20 | | 20 | 20 | | | | | Std | 8.08 | 5.56 | | 0.1099 | 1.0206 | 5.34 | 74.51 | 0.0901 | | | | | | DO ave. June | | 8.2 | | | | | | | | | | | DO Median J | | 8.1 | | | | | | | | | | | # of samples | | 7 | | | | | | | | | | 1 | DO Std | | 0.47 | | | | | | | | | #2 Bu | urrows Run at bridge | e on Old Kenne | ett Pike. Sample f | from the | | | | | | | | |----------|-----------------------|------------------------------|--------------------|------------------|--------|------------------|----------------|-----------------|-----------------|--|--| | | ed foot bridge. (Go d | | | | | | | | | | | | | arking lot and walk u | | | | | | | | | | | | | trance. Be sure to fi | | | | | | | | | | | | _ | 75 38'31"W Lat 39 | | ador to the rook a | contrarios. | | | | | | | | | Site | | | Water Temp oC | Dissolved Oxygen | pH SU | Nitrate Nitrogen | Alkalinity ppm | Conductivity ug | Phosphates mg/L | Depth Feet | Observer | | RCC2 | 9/21/2002 0:00 | | 23 | 10.1 | 8 | 1 | 82 | 258 | | | Walt and Marion Partenheimer | | RCC2 | 11/2/2002 0:00 | | 6.5 | 11.5 | 7.5 | 0.25 | 66 | | 0 | | Walt and Marion Partenheimer | | RCC2 | 12/15/2002 0:00 | 7.5 | 5.5 | 11.4 | 7.25 | 0.25 | 51 | 182.2 | 0.06 | | Walt and Marion Partenheimer | | RCC2 | 1/11/2003 0:00 | -2 | 0.8 | 13.8 | 7.5 | 0 | 54 | | 0 | | Walt and Marion Partenheimer | | RCC2 | 3/9/2003 0:00 | | 5.5 | 3 | 7.13 | 0.5 | 24 | | 0.16 | | Walt and Marion Partenheimer | | RCC2 | 4/12/2003 0:00 | | 13 | 11.1 | 7.5 | 2 | 49 | | 0.12 | | Walt and Marion Partenheimer | | RCC2 | 5/17/2003 0:00 | 11.5 | 11 | 11.7 | 7.5 | 3 | 57 | | 0.08 | | Walt and Marion Partenheimer | | RCC2 | 6/22/2003 0:00 | 21.3 | 17.2 | 9.3 | 7.13 | 2 | 50 | 8 | 0.1 | | Walt and Marion Partenheimer | | RCC2 | 8/2/2003 0:00 | 28.8 | 24 | 9 | 7.5 | 0.5 | 64 | 24.7 | 012 | | Walt and Marion Partenheimer | | RCC2 | 9/28/2003 0:00 | | | 8.7 | 7.5 | 0.025 | 61 | 202 | 0 | | Walt and Marion
Partenheimer | | RCC2 | 11/1/2003 0:00 | | 15 | | 7.5 | 0.25 | 58 | | 0 | | Walt and Marion Partenheimer | | RCC2 | 12/13/2003 0:00 | 4.5 | 2.2 | 12.7 | 7.5 | 0.25 | 50 | | 0.3 | | Walt and Marion Partenheimer | | RCC2 | 2/7/2004 0:00 | 4.8 | 3.8 | 13.1 | 7.13 | 0,20 | 30 | 155.8 | 0.01 | | Walt & Marion Partenheimer | | RCC2 | 3/27/2004 0:00 | 17.5 | 13.5 | 10 | 7.5 | 2.4 | 50 | 133.0 | 0.1 | | Walt & Marion Partenheimer | | RCC2 | 4/17/2004 0:00 | 14.2 | 10 | 11.4 | 8 | 2.1 | 48 | 217 | 0.26 | | Walt & Marion Partenheimer | | RCC2 | 5/16/2004 0:00 | | 21 | 9.7 | 8 | 2 | 58 | 238 | 0.16 | | Walt and Marion Partenheimer | | RCC2 | 6/12/2004 0:00 | 23.8 | 18.5 | 8.95 | 7.75 | 2 | 60 | 227 | 0.1 | | Walt and Marion Partenheimer | | RCC2 | 7/23/2004 0:00 | 29 | 21.1 | 9.2 | 7.73 | 2 | 64 | 248 | 0.1 | | Walt and Marion Partenheimer | | RCC2 | 8/28/2004 0:00 | 31 | 22.5 | 9.4 | 8 | 0.5 | 65 | 230 | 0.18 | | Walt and Marion Partenheimer | | RCC2 | 9/29/2004 0:00 | | 18.2 | 86.5 | 7 | 0.5 | 37 | 127 | 0.10 | | Walt and Marion Partenheimer Walt and Marion Partenheimer | | RCC2 | 10/27/2004 0:00 | | 10.5 | 10.6 | 7.5 | 2 | 61 | 220 | 0.1 | | Walt and Marion Partenheimer | | RCC2 | 12/13/2004 0:00 | 7.5 | 7.4 | 12.2 | 7.5 | 2 | 56 | | 0.1 | | Walt and Marion Partenheimer Walt and Marion Partenheimer | | RCC2 | 1/31/2005 0:00 | 3.5 | 7.1 | 13.2 | 7.5 | 2 | 58 | 227 | 0.1 | | Walt and Marion Partenheimer | | RCC2 | 2/27/2005 0:00 | 1.5 | 4.2 | 12.6 | 7.3 | 2 | 50 | 259 | 0.1 | | Walt and Marion Partenheimer Walt and Marion Partenheimer | | RCC2 | 3/30/2005 0:00 | | 11.5 | 8.8 | 7.5 | 2 | 44 | | 0.06 | | Walt and Marion Partenheimer | | RCC2 | 5/7/2005 0:00 | | 14.9 | 8 | 7.5 | 3 | 53 | 209 | 0.00 | | Walt and Marion Partenheimer | | RCC2 | 5/27/2005 0:00 | | 18 | 8.8 | 7.5 | 2.5 | | 235 | 0.06 | | Walt and Marion Partenheimer | | RCC2 | 8/9/2005 0:00 | 25.5 | 21.8 | 7.6 | 7.5 | 2.3 | 63 | 231 | 0.16 | | Walt and Marion Partenheimer | | RCC2 | 9/22/2005 0:00 | 29.2 | 20 | 8.2 | γ.5 | 2 | 80 | 247 | 0.04 | | Walt and Marion Partenheimer | | RCC2 | 10/29/2005 0:00 | | 8.3 | 9.8 | 7.5 | 1 | 65 | 232 | 0.08 | | Walt & Marion Partenheimer | | RCC2 | 11/28/2005 0:00 | | 10.7 | 9.2 | 7.5 | 2 | 60 | 233 | 0.08 | | Walt and Marion Partenheimer | | RCC2 | 12/17/2005 0:00 | 6.8 | 4.3 | 9.2 | 7.3 | 1 | 44 | 260 | 0.08 | | Walt and Marion Partenheimer | | RCC2 | 1/19/2006 0:00 | 8.5 | 5.2 | 9.6 | 7.5 | 1.5 | 51 | 185.3 | 0.02 | | Walt and Marion Partenheimer | | RCC2 | 2/10/2006 0:00 | 5.5 | 3.5 | 10.7 | 7.5 | 1.3 | 54 | | 0.04 | | Walt and Marion Partenheimer | | RCC2 | 10/4/2006 0:00 | 20.5 | 17.1 | 7.3 | 7.75 | 3 | 58 | 220 | 0.04 | | CHARLOTTE GREENEWALT | | RCC2 | 11/9/2006 0:00 | | 17.1 | 8.9 | 7.73 | 1 | 52 | 170 | 0.04 | | CHARLOTTE GREENEWALT | | RCC2 | 7/4/2007 0:00 | 29.5 | 18.5 | 8.5 | 7.23 | 0.25 | 56 | 220 | 0.04 | | Charlotte Greenewalt | | NCC2 | // 7/200/ 0.00 | 29.3 | 16.3 | 6.3 | 7.73 | 0.23 | | 220 | 0.1 | | Similate dicenewalt | | - | Min | -2.0 | 0.0 | 7.6 | 7.00 | 0.00 | 24 | 0 | 0.00 | | | | \vdash | Max | 31.0 | 24.0 | 13.2 | 8.00 | 3.00 | | 260 | | | | | | Ave | 16.7 | 12.0 | | 7.51 | 1.44 | | | | | | | - | Median | 17.5 | 12.0 | | 7.50 | 2.00 | | 220 | | | | | \vdash | # of samples | 37 | 37 | | 37 | 2.00 | 37 | 37 | | | | | | Std | 9.68 | 7.17 | | 0.3033 | | | | | | | | \vdash | Old | DO ave. June | | 16.0 | 0.3033 | 0.9203 | 11.10 | 65.45 | 0.0094 | | | | | | DO ave. Julie
DO Median J | | 9.0 | | | | | | | | | \vdash | | # of samples | | 9.0 | | | | | | - | | | \vdash | | DO Std | | 23.41 | | | | | | | | | | ı | լեն օւս | | 23.41 | | | | | | L | 1 | | #2 11 | lainatam at Vlili | aarth aide - C | Janes Dd Marrill | shamiaal!' | | | ı | I | | | 1 | |-------|------------------------|----------------|------------------|-------------------|---------|------------------|----------------|-----------------|-----------------|------------|---------------------------------------| | | lainstem at Yorklyn, i | | | cnemical sampling | | | | | | | ļ | | | ail lowered over north | | ∌. | | | | | | | | | | Long | 75 40'52"W Lat 39 4 | 1824"N | _ | | | Site | | Air Temp oC | · • | Dissolved Oxygen | - | Nitrate Nitrogen | Alkalinity ppm | Conductivity ug | Phosphates mg/L | Depth Feet | Observer | | RCC3 | 9/7/2002 0:00 | 24 | 19 | 7.9 | 7.75 | 2 | 106 | 473 | 0 | | Michelle Alexander & Crawford MaKeand | | RCC3 | 10/6/2002 0:00 | 19 | 19 | 9 | 8 | 1 | 104 | 491 | 1.8 | | Mike Lee & Michele Alexander | | RCC3 | 11/10/2002 0:00 | 14 | 9 | 10.4 | 7.5 | 0 | 104 | 385 | 0 | (| Mike Lee & Michele Alexander | | RCC3 | 12/7/2002 0:00 | 5 | 1 | 12.1 | 7.5 | 5 | 94 | 584 | 0.44 | (| Mike Lee & Michele Alexander | | RCC3 | 1/4/2003 0:00 | 3.1 | 3.4 | 11.5 | 7.5 | 3 | 68 | | 0.08 | (| Mike Lee & Michele Alexander | | RCC3 | 5/3/2003 0:00 | 17 | 15 | 11 | 8 | 4 | 82 | 432 | 0.38 | (| Mike Lee & Michele Alexander | | RCC3 | 6/8/2003 0:00 | 17.2 | 15.6 | 8.9 | 7.5 | 3 | 70 | | 0.32 | | Mike Lee & Michele Alexander | | RCC3 | 7/5/2003 0:00 | 28 | 22.3 | 9.1 | 7.5 | 5 | 77 | 393 | 0.38 | (| Mike Lee & Michele Alexander | | RCC3 | 8/2/2003 0:00 | 27.6 | 22.3 | 8.5 | 7.5 | 6 | 78 | 400 | 0.52 | C | Mike Lee & Michele Alexander | | RCC3 | 9/6/2003 0:00 | 22.5 | 18.5 | 9.2 | 7.5 | 4 | 86 | 498 | 0.68 | C | Mike Lee & Michele Alexander | | RCC3 | 10/5/2003 0:00 | 16 | 12.5 | 11.5 | 7.75 | 3 | 79 | 410 | 0.14 | 1.8 | Mike Lee & Michele Alexander | | RCC3 | 11/2/2003 0:00 | 22 | 15 | 10.4 | 7.5 | 2 | 73 | 394 | 0.29 | | Mike Lee & Michele Alexander | | RCC3 | 12/7/2003 0:00 | 1 | 2 | 14.3 | 7.5 | 2 | 76 | 577 | 0.06 | | Mike Lee and Michele Alexander | | RCC3 | 1/3/2004 0:00 | 9 | 7 | 12.4 | 7.5 | 1.5 | 68 | 372 | 0.1 | (| Mike Lee & Michele Alexander | | RCC3 | 2/1/2004 0:00 | 0 | 0 | 0 | 0 | 0 | C | С | 0 | (| Mike Lee & Michele Alexander | | RCC3 | 3/14/2004 0:00 | 8.5 | 5.5 | 15.8 | 8 | 4.5 | 71 | 408 | 0.18 | | Mike Lee & Michele Alexander | | RCC3 | 4/10/2004 0:00 | 15 | 10 | 12.5 | 8 | 3 | 78 | 417 | 0.24 | (| Mike Lee & Michele Alexander | | RCC3 | 5/1/2004 0:00 | 24 | 16 | 10.1 | 8 | 5 | 80 | | 0.29 | (| Mike Lee & Michele Alexander | | RCC3 | 6/12/2004 0:00 | 17 | 16 | 8.7 | 7.75 | 4.5 | 81 | | 0.44 | (| Mike Lee & Michele Alexander | | RCC3 | 7/10/2004 0:00 | 32 | 23 | 9.7 | 8 | 6 | 84 | | 0.41 | | Mike Lee & Michele Alexander | | RCC3 | 8/7/2004 0:00 | 22 | 18.5 | 9.9 | 8 | 1.5 | 80 | | 0.38 | | Mike Lee and Michele Alexander | | RCC3 | 9/4/2004 0:00 | 26 | 21 | 10.5 | 8 | 1.5 | 82 | | 0.29 | | Mike Lee and Michele Alexander | | RCC3 | 10/10/2004 0:00 | 23 | 15.5 | 10.3 | 7.75 | 0.5 | 83 | | 0.18 | | Mike Lee and Michele Alexander | | RCC3 | 11/7/2004 0:00 | 20.5 | 18 | 10.8 | 7.75 | 0.5 | 80 | | 0.36 | | Mike Lee and Michele Alexander | | RCC3 | 12/4/2004 0:00 | 0 | 55 | 11.8 | 7.75 | 0.5 | 74 | | 0.14 | | Mike Lee and Michele Alexander | | RCC3 | 1/9/2005 0:00 | 4 | 7 | 12.6 | , , , s | 3.25 | 69 | | 0.02 | | Mike Lee and Michele Alexander | | RCC3 | 2/5/2005 0:00 | 5.5 | 4.5 | 13.6 | 7.5 | 4.75 | 70 | 450 | 0.02 | | Mike Lee and Michele Alexander | | RCC3 | 3/5/2005 0:00 | 6.5 | 2.5 | 12.5 | 7.5 | 1.73 | 68 | | 0.03 | | Mike Lee and Michele Alexander | | RCC3 | 5/14/2005 0:00 | 24 | 15.3 | 6.2 | 7.75 | 5 | 72 | | 0.3 | | Michele Alexander & Mike Lee | | RCC3 | 6/4/2005 0:00 | 22 | 15.9 | 7.6 | 7.75 | 5 | 70 | | 0.26 | | Michele Alexander & Mike Lee | | RCC3 | 7/4/2005 0:00 | 30 | 22 | 7.0 | 7.75 | 5 | 76 | | 0.53 | | Michele Alexander & Mike Lee | | RCC3 | 8/6/2005 0:00 | 31 | 24.6 | 8.5 | 7.73 | 3.2 | 90 | | 0.55 | | Michele Alexander & Mike Lee | | RCC3 | 10/2/2005 0:00 | 22 | 15.1 | 8.1 | 7.75 | 3.2 | 92 | | 0.33 | | Michele Alexander/Mike Lee | | RCC3 | 2/4/2006 0:00 | 22 | 13.1 | 12 | 7.73 | 0.5 | 70 | | 0.22 | - | Michele Alexander and Mike Lee | | RCC3 | 3/5/2006 0:00 | 6.5 | 3.4 | 11.7 | /.5 | 0.3 | 75 | | 0.06 | - | Michele Alexander & Mike Lee | | RCC3 | 4/8/2006 0:00 | 60 | 9.6 | 11.7 | 7.5 | | 84 | 329.5 | 0.06 | | Michele Alexander & Mike Lee | | | | | | | | 7 | 94 | | | | | | RCC3 | 5/7/2006 0:00 | 21.5 | 17 | 11.2 | 8.5 | 7 | | | 0.3 | | Michele Alexander & Mike Lee | | RCC3 | 6/4/2006 0:00 | 18.7 | 17.6
20.2 | 8.7 | - / | 3 | 70 | | 0.14 | | Michele Alexander and Mike Lee | | RCC3 | 7/8/2006 0:00 | 21.6 | | 8.6 | 7.5 | 5 | 92 | | 0.18 | - | Michele Alexander and Mike Lee | | RCC3 | 8/13/2006 0:00 | 32 | 20 | 8.3 | 7.25 | 4 | C | 400 | 0.2 |) | Michele Alexander and Mike Lee | | RCC3 | 9/4/2006 0:00 | 23 | 18.6 | 8.7 | 7.75 | 5 | 84 | | 0.16 | | Michele Alexander and Mike Lee | | RCC3 | 10/7/2006 0:00 | 14.5 | 13.1 | 10 | 7.5 | 3 | 80 | | 0.12 | | Michele Alexander and mike Lee | | RCC3 | 11/5/2006 0:00 | 5.5 | 6.1 | 12.3 | 7.5 | 4 | 94 | | 0.06 | - | Michele Alexander and Mike Lee | | RCC3 | 12/2/2006 0:00 | 6 | 9.8 | 11.8 | 7.5 | 2 | 82 | 400 | 0.06 | | Michele Alexander and Mike Lee | | RCC3 | 1/6/2007 0:00 | 18.5 | 11.7 | 8.8 | 7.5 | 2 | 72 | 370 | 0.08 | (| Michele Alexander and Mike Lee | | | | | | | | | _ | _ | | | | | | Min | 0.0 | 0.0 | 7.6 | 0.00 | 0.00 | 0 | | | | | | | Max | 60.0 | | 10.5 | | | | | | | | | | Ave | 17.6 | | | 7.52 | 3.26 | | | 0.26 | | | | | Median | 18.7 | 15.3 | | 7.50 | 3.00 | | | | | | | | # of samples | 45 | | | 45 | 45 | | | | | | | | Std | 11.24 | | | 1.1767 | 1.8301 | 19.49 | 116.88 | 0.2893 | | | | | | DO ave. June | | 8.8 | | | | | | | | | | | DO Median J | | 8.7 | | | | | | | | | | | # of samples | - | 16 | | | | | | | | | | | DO Std | | 0.76 | | | | | | | | | | | | | | | | - | | • | | • | | | instem at Ashland. I | | | | | | | | | | | |----------|-----------------------|------------------|----------------|------------------|--------|------------------|----------------|-----------------|-----------------
--|---------------------------------------| | | v stairs by garage do | | | | | | | | | | | | | eding to marker #1 a | at creek side. I | Park in Nature | | | | | | | | | | | r parking area. | | | | | | | | | | | | Long | 75 39'29''W Lat 39 4 | 47'54"N | | | | | | | | | | | | | Air Temp oC | Water Temp oC | Dissolved Oxygen | pH SU | Nitrate Nitrogen | Alkalinity ppm | Conductivity ug | Phosphates mg/L | Depth Feet | Observer | | RCC4 | 9/7/2002 0:00 | 22 | 19.5 | 7.8 | 7.5 | 2 | 104 | 527 | 0 | (| Michelle Alexander & Crawford MaKeand | | RCC4 | 10/6/2002 0:00 | 20 | 19 | 7 | 7.75 | 1 | 104 | 486 | 2.2 | (| Michele Alexander and Mike Lee | | RCC4 | 11/10/2002 0:00 | 12 | 9 | 0 | 0 | 0 | 0 | 0 | 0 | | Mike Lee and Michele Alexander | | RCC4 | 12/7/2002 0:00 | 7.5 | 2 | 14.45 | 7 | 5.75 | 94 | 468 | 0.58 | | Mike Lee and Michele Alexander | | RCC4 | 1/4/2003 0:00 | 2.5 | 4 | 11.8 | 7.5 | 3.70 | 70 | 257 | 0.04 | , | Michele Alexander & Aaron Alexander | | RCC4 | 4/13/2003 0:00 | 13.6 | 11.9 | 11.4 | 7.75 | 4 | 71 | 345 | 0.08 | | Mike Lee & Michele Alexander | | RCC4 | 5/3/2003 0:00 | 13.6 | 11.5 | 9.3 | 7.75 | 4 | 74 | 420 | 0.32 | | Mike Lee & Michele Alexander | | RCC4 | 6/8/2003 0:00 | 20 | 15.9 | 9.2 | 7.5 | 2 | 66 | 267 | 0.32 | , | Mike Lee & Michele Alexander | | RCC4 | 7/15/2003 0:00 | 24.5 | 21.7 | 8.2 | 7.5 | , | 78 | 378 | 0.35 | | Mike Lee & Michele Alexander | | RCC4 | 8/2/2003 0:00 | 25.1 | 22.9 | 8.1 | 7.25 | | 76 | 366 | 0.33 | | Mike Lee & Michele Alexander | | RCC4 | 9/6/2003 0:00 | 25.1 | 18.5 | 8.6 | 7.25 | 3 | 86 | 479 | 0.42 | | | | | | | | | 3 75 | 2 | | | | , | Mike Lee & Michele Alexander | | RCC4 | 10/5/2003 0:00 | 14.5 | 10.5 | 10.4 | 7.75 | 2 | . 78 | 410 | 0.22 | | Mike Lee & Michele Alexander | | RCC4 | 11/2/2003 0:00 | 20 | 14.5 | 9.9 | 7.5 | 2 | 2 76 | 384 | 0.19 | _ · | Mike Lee & Michele Alexander | | RCC4 | 12/7/2003 0:00 | 1 | 2 | 12.2 | 7.5 | 2 | . 72 | 600 | 0.06 | | Mike Lee & Michele Alexander | | RCC4 | 1/3/2004 0:00 | 10 | 7 | 11.8 | 7.75 | 1 | . 72 | 397 | 0.07 | (| Mike Lee & Michele Alexander | | RCC4 | 2/1/2004 0:00 | -3 | 1 | 14.9 | 7.75 | 1 | . 70 | 309 | 0.07 | 0.2 | Mike Lee & Michele Alexander | | RCC4 | 3/14/2004 0:00 | 5.5 | 5.5 | 12.9 | 7.5 | 3 | 76 | 402 | 0.13 | | Mike Lee & Michele Alexander | | RCC4 | 4/10/2004 0:00 | 15.5 | 11 | 10.4 | 8 | 4 | 76 | 402 | 0.18 | (| Mike Lee & Michele Alexander | | RCC4 | 5/1/2004 0:00 | 22 | 16 | 9.1 | 8 | 4 | 80 | 342 | 0.33 | (| Mike Lee & Michele Alexander | | RCC4 | 6/12/2004 0:00 | 18 | 16.5 | 8.7 | 7.75 | 3.75 | 80 | 407 | 0.49 | (| Mike Lee & Michele Alexander | | RCC4 | 7/10/2004 0:00 | 23 | 20 | 8.5 | 8 | 3 | 82 | 368 | 0.31 | (| Mike Lee and Michele Alexander | | RCC4 | 8/7/2004 0:00 | 0 | 0 | 9.2 | 8 | 1.5 | 80 | 359 | 0.5 | 17 | Mike Lee and Michele Alexander | | RCC4 | 9/4/2004 0:00 | 24 | 19 | 8.9 | 8 | 1.5 | 8.9 | 409 | 0.41 | (| Mike Lee and Michele Alexander | | RCC4 | 10/10/2004 0:00 | 19 | 15 | 9.4 | 7.75 | 0.5 | | 357 | 0.3 | (| Mike Lee and Michele Alexander | | RCC4 | 11/7/2004 0:00 | 20 | 10 | 10.7 | 7.75 | 0.5 | | 347 | 0.35 | | Mike Lee and Michele Alexander | | RCC4 | 12/4/2004 0:00 | 10 | - 5 | 11.8 | 7.75 | 0.5 | | 378 | 0.18 | | Mike Lee and Michele Alexander | | RCC4 | 1/9/2005 0:00 | 5 | 7 | 12.3 | 7.75 | 3 | 68 | | 0.03 | | Mike Lee and Michele Alexander | | RCC4 | 2/5/2005 0:00 | 6.5 | 4.5 | 12.4 | 7.5 | 3.75 | | 400 | 3.75 | | Mike Lee and Michele Alexander | | RCC4 | 3/5/2005 0:00 | 2.5 | 3.1 | 13.1 | 7.5 | 3.73 | 64 | 470 | 0.05 | | Mike Lee and Michele Alexander | | RCC4 | 5/14/2005 0:00 | 2.5 | 14.9 | 8.6 | 7.5 | 3 | 78 | 380 | 0.03 | | Michele Alexander & Mike Lee | | RCC4 | 6/4/2005 0:00 | 19 | 15.9 | 9.4 | 7.25 | | 68 | 320 | 0.36 | | Michele Alexander & Mike Lee | | RCC4 | 7/4/2005 0:00 | 23.5 | 21.1 | 8.8 | 7.23 | 3 | 86 | | 0.52 | | Michele Alexander & Mike Lee | | RCC4 | 8/6/2005 0:00 | | 21.1 | 7.7 | 7.75 | 0 | 87 | 410 | 0.52 | | | | | | 24 | | | | 3 | | | | , | Michele Alexander & Mike Lee | | RCC4 | 10/2/2005 0:00 | 18 | 14.7 | 9.4 | 7.75 | 2 | . 88 | 430 | 0.48 | , | Michele Alexander/Mike Lee | | RCC4 | 2/4/2006 0:00 | 9.5 | 8 | 11.1 | 7.5 | 0.5 | | 310 | 0.06 | (| Michele Alexander & Mike Lee | | RCC4 | 3/5/2006 0:00 | 5.5 | 3.7 | 10.8 | 7.5 | 6 | 76 | 380 | 0.04 | <u> </u> | Michele Alexander & Mike Lee | | RCC4 | 4/8/2006 0:00 | 10 | 9.9 | 10.9 | 7.5 | 5 | 76 | 310 | 0.08 | , c | Michele Alexander & Mike Lee | | RCC4 | 5/7/2006 0:00 | 18.5 | 17.4 | 9.5 | 8 | 5 | 82 | | 0.08 | (| Michele Alexander & Mike Lee | | RCC4 | 6/4/2006 0:00 | 17.7 | 17.5 | 7 | 7.25 | 3 | 66 | 310 | 0.24 | (| Michele Alexander and Mike Lee | | RCC4 | 7/8/2006 0:00 | 24 | 20.1 | 8.3 | 7.5 | 3 | 90 | 0 | 0.14 | (| Michele Alexander and Mike Lee | | RCC4 | 8/13/2006 0:00 | 20.7 | 20.1 | 9.1 | 7.25 | 3 | 90 | 410 | 0.2 | | Michele Alexander and Mike Lee | | RCC4 | 9/4/2006 0:00 | 20 | 18.6 | 8.7 | 7.75 | 3 | 78 | 340 | 0.14 | (| Michele Alexander and Mike Lee | | RCC4 | 10/7/2006 0:00 | 14.5 | 14 | 10 | 7.5 | 3 | 84 | 330 | 0.1 | | Michele Alezander and Mike Lee | | RCC4 | 11/5/2006 0:00 | 5.5 | 6.1 | 10.6 | 7.5 | 3 | 86 | 360 | 0.06 | | Michele Alexander and Mike Lee | | RCC4 | 12/2/2006 0:00 | 6.5 | 10.8 | 12.3 | 7.5 | 2 | . 70 | 380 | 0.16 | | Michele Alexander and mike Lee | | RCC4 | 1/6/2007 0:00 | 18 | 11.7 | 9.7 | 7.5 | 2 | . 72 | 370 | 0.12 | (| Michele Alexander and Mike Lee | | | | | 1 | | | | | | | | | | | Min | -3.0 | 0.0 | 7.0 | 0.00 | 0.00 | 0 | 0 | 0.00 | | | | | Max | 25.1 | 24.9 | 10.9 | 8.00 | 6.00 | | 600 | 3.75 | | | | | Ave | 14.6 | 12.5 | 10.5 | 7.46 | 2.88 | | 360 | 0.35 | | | | | Median | 17.9 | 14.3 | | 7.40 | 3.00 | | 379 | 0.33 | | | | | # of samples | 46 | 14.3 | | 46 | 3.00 | | 46 | 0.20 | | | | <u> </u> | # or samples
Std | 7.83 | 6.67 | | 1.1498 | 1.5526 | | | 0.6134 | | | | - | olu | | | 0.5 | 1.1498 | 1.0026 | 17.70 | 114.71 | 0.0134 | | | | | | DO ave. June | | 8.5 | | | - | | | | | | | | DO Median J | | 8.7 | | | | | | | | | | | # of samples | 1 | 16 | | | | | | | | | l | | DO Std | | 0.64 | | | 1 | <u> </u> | <u> </u> | | | | #3 Old | d Possum Park Rd. | (Middle Run |) | | | | | 1 | | 1 | | |-------------------------------------|------------------------------------|--------------|---------------|------------------|--------|------------------|----------------|-----------------|----------------------|------------|--| | | 75 43'13''W Lat 39 | | i i | | | | | | | | | | Long | 70 40 10 VV Lut 00 | 712211 | | | | | | | | | | | Site | Observation Date | Air Temp oC | Water Temp oC | Dissolved Oxygen | pH SU | Nitrate Nitrogen | Alkalinity ppm | Conductivity ug | Phosphates mg/L | Depth Feet | Observer | | WCC3 | 9/29/2002 0:00 | 32 | 19 | 8.7 | pn 30 | 0.5 | 52 | 159.3 | riiospilates ilig/ L | Depui reet | Alison Long, Tammy Motahar | | WCC3 | 10/27/2002 0:00 | 14 | | | 7.5 | 0.0 | 52 | | 0.16 | | | | WCC3 | 11/24/2002 0:00 | 14 | 8.5 | 10.2
10.7 | 7.3 | 1 | 40.8 | | 0.16 | | Alison Long, Tammy Motahar | | WCC3 | | | | | 7 | - | | | 0.08 | | Alison Long and Tammy Motahar | | | 12/29/2002 0:00 | 11.5 | 6 | 12.0 | | | 43 | | 0.04 | | Alison Long and Tammy Motahar | | WCC3 | 1/19/2003 0:00 | 4 | 3 | 13.9 | 6.5 | | | 1 | 0.04 | | Tammy Motahar and Alison Long | | WCC3 | 2/15/2003 0:00 | | -1 | 14.2 | | 4.5 | 60 | | | | Alison Long and Tammy Motahar | | WCC3 | 3/23/2003 0:00 | 20 | 12.5 | 10 | | 1.5 | | | 0.04 | | Alison Long and Tammy Motahar | | WCC3 | 4/19/2003 0:00 | 24 | 17 | 10 | | 1.5 | | 167.8 | 0.2 | | Alison Long and Tammy Motahar | | WCC3 | 5/17/2003 0:00 | 14 | | 11.25 | 7.5 | 1.5 | 24 | | 0.04 | | Alison Long and Tammy Motahar | | WCC3 | 6/15/2003 0:00 | 28 | | 9.05 | 7 | 1.5 | | | 0.1 | | Alison Long and Tammy Motahar | | WCC3 | 7/19/2003 0:00 | 31.5 | 24 | 8.4 | 7 | 3 | 28 | 1 | | | Alison Long and Tammy Motahar | | WCC3 | 8/4/2003 0:00 | 28 | | 7.9 | 7.5 | 2 | . 37 | | | | Alison Long and Tammy Motahar | | MCC3 | 9/20/2003 0:00 | 33 | 24 | 7.7 | 7 | 1 | . 28 | | 0.17 | | Alison Long and Tammy Motahar | | WCC3 | 11/18/2003 0:00 | 10.5 | 9.5 | 9.6 | 6.75 | 1 | . 32 | | | | Jim Butz and Gloria Cooke | | WCC3 | 11/22/2003 0:00 | 0 | 0 | 10 | 7 | C | 20 | | 0.06 | 5 (| Melanie Arnold and Tammy Motahar | | WCC3 | 12/28/2003 0:00 | 6 | 4.5 | 12.7 | 7 | 2 | 20 | | | " | Melanie Arnold and Tammy Motahar | | WCC3 | 3/7/2004 0:00 | 17 | 11 | 11.2 | 7 | 1 | . 24 | | 0.06 | | Tammy Motohar and Melanie Amold | | WCC3 | 4/10/2004 0:00 | 18 | | 10.75 | 7.5 | 2 | . 24 | | | | Tammy Motohar and Melanie Amold | | WCC3 | 5/9/2004 0:00 | 40 | | 9.9 | 7.35 | 1.5 | | | 0.04 | (| Tammy Motahar and Melanie Arnold | | WCC3 | 6/27/2004 0:00 | 21 | | 9.1 | 7.5 | 0.5 | | | 0.06 | i (| Tammy Motahar and Melanie Arnold | | WCC3 | 7/11/2004 0:00 | 26 | 21 | 8.9 | 7.5 | 0.5 | 24 | | 0.04 | | Tammy Motahar and Melanie Arnold | | WCC3 | 8/22/2004 0:00 | 26 | 19 | 8.9 | 6.5 | C | 28 | 160 | 0.04 | 1 | Melanie Amold | | WCC3 | 9/26/2004 0:00 | 19 | 17.5 | 9.3 | 2.5 | 0.375 | 30 | 170 | 0.05 | 5 (| Melanie Amold | | WCC3 | 11/6/2004 0:00 | 14 | 11 | 10 | 7 | 1 | . 28 | 180 | 0.04 | | Melanie Amold | | WCC3 | 12/4/2004 0:00 | 9 | 6 | 12 | 7 | 2 | 23 | 180 | 0.06 | 5 (| Melanie Arnold and Tammy Motahar | | WCC3 | 1/8/2005 0:00 | 4 | . 5 | 0 | 6.5 | 1 | . 24 | 170 | 0.02 | 2 (| Melanie Arnold and Tammy Motahar | | WCC3 | 2/6/2005 0:00 | 8 | 5.5 | 12.9 | 7 | 2 | . 24 | 240 | 0.04 | | Melanie Amold and Tammy Motahar | | WCC3 | 3/31/2005 0:00 | 10 | 10.1 | 9.5 | 6.5 | 1 | . 20 | 160 | 0.06 | i (| Tammy Motahar | | WCC3 | 4/10/2005 0:00 | 26 | 11 | 9.25 | 7 | 1 | . 20 | 140 | | | Tammy Motahar and Melanie Arnold | | WCC3 | 5/15/2005 0:00 | 23.5 | 16.5 | 9 | 7 | 1 | . 28 | 160 | |) (| Tammy Motahar and Melanie Arnold | | WCC3 | 6/5/2005 0:00 | 25 | 17 | 9.1 | 7 | 1 | . 30 | | 0.02 | | Tammy Motahar & Melanie Amold | | WCC3 |
7/10/2005 0:00 | 23.5 | 20 | 8.5 | 7.5 | 0.5 | 28 | 170 | | | Tammy Motahar & Melanie Amold | | WCC3 | 9/18/2005 0:00 | 24 | 20.5 | 8.4 | 7 | | 28 | | 0.05 | | Tammy Motahar & Melanie Amold | | WCC3 | 10/23/2005 0:00 | 8.5 | | 0 | 7 | 1 | . 32 | | | | Tammy Motahar & Melanie Amold | | WCC3 | 11/20/2005 0:00 | 10 | 4.5 | 9.3 | 7 | 1 | . 26 | | 0.02 | 2 | Tammy Motahar and Melanie Arnold | | WCC3 | 12/11/2005 0:00 | -1.5 | 0 | 10.8 | 7 | 1 | . 28 | | | 2 | Melanie Arnold | | WCC3 | 1/8/2006 0:00 | 4.5 | 3 | 9.7 | 7 | 2 | 24 | | | | Tammy Motahar and Melanie Arnold | | WCC3 | 2/19/2006 0:00 | -5 | 0 | 9.7 | 7 | 7 | 20 | | | | Tammy Motahar and Melanie Arnold | | WCC3 | 3/12/2006 0:00 | 11 | 10 | 10 | 7 | 2 | 28 | | | | Tammy Motahar & Melanie Amold | | WCC3 | 5/14/2006 0:00 | 16.5 | 14 | 10.2 | 7.5 | | 24 | | | | Tammy Motahar & Melanie Amold | | WCC3 | 6/11/2006 0:00 | 15.5 | 14.5 | 9.7 | 7.5 | 1 | . 28 | | 1.5 | | Tammy Motahar & Melanie Amold | | WCC3 | 7/16/2006 0:00 | 27.5 | 21 | 9.6 | 7.3 | 1 | 24 | | | | Tammy Motahar and Melanie Arnold | | WCC3 | 8/9/2006 0:00 | 27.3 | 23.5 | 13.1 | 7.5 | 1 | 28 | | | | Tammy Motahar and Melanie Arnold | | WCC3 | 9/4/2006 0:00 | 20.5 | 25.5 | 13.1 | 7.5 | 0.5 | 28 | | 0.06 | | Tammy Motahar and Melanie Arnold | | WCC3 | 10/22/2006 0:00 | 7.5 | 13 | 11.3 | 7.3 | 0.25 | 32 | | 0.00 | | Tammy Motahar and Melanie Arnold | | WCC3 | | 19 | 17 | | - 4 | 0.25 | | | 0.11 | | | | WCC3 | 11/10/2006 0:00
11/26/2006 0:00 | 19 | 12
5.5 | 6.8
9.5 | - 4 | 0.5 | . 20 | | 0.11 | | Meg McHugh and Frank Dazle
Tammy Motahar and Melanie Arnold | | WCC3 | 12/18/2006 0:00 | / | | 9.5 | - / | 1 | . 20 | | | | | | | | 10 | | | 7.5 | | | | | | Tammy Motahar and Melanie Arnold | | WCC3 | 1/7/2007 0:00 | 12 | | 11.8 | - 6 | 2 | 24 | | 0.12 | | Tammy Motahar and Melanie Arnold | | WCC3 | 6/17/2007 0:00 | 27 | 19 | 9.4 | 7.5 | | 28 | 190 | 0.1 | | Tammy Motahar & Melanie Amold | | \vdash | h 4° | | | | | | | ļ . | | | | | | Min | -5.0 | -1.0 | 7.7 | 2.50 | 0.00 | 20 | | 0.00 | | | | | Max | 40.0 | 24.0 | 13.1 | 7.50 | 3.00 | | | 1.50 | | | | | Ave | 16.5 | 12.4 | | 6.98 | 1.26 | 29 | | 0.08 | | | | | Median | 16.0 | 12.3 | | 7.00 | 1.00 | | | 0.04 | | | | | #ofSamples | 50 | 50 | | 50 | 50 | 50 | | 50 | | | | $ldsymbol{ldsymbol{ldsymbol{eta}}}$ | Std | 10.25 | 7.19 | | 0.7238 | 0.6889 | 8.95 | 39.93 | 0.2102 | | | | | | DO ave. Jun | e - Sept | 9.0 | | | | | | | | | | | Median | | 8.9 | | | | | | | | | | | #of Samples | | 17 | | | | | | | | | ΙĪ | | DO std. June | e - Sept | 1.20 | | | | | | | | | #4 01 | d Capitol Trail (Mill | Crk at) | | | I | | | | | | | |-------|-----------------------|--------------|---------------|------------------|--------|------------------|----------------|-----------------|-----------------|------------|----------------------------------| | | 75 39'57'W Lat 39 | | | | | | | | | | | | 209 | 10000111120100 | .2 00 11 | | | | | | | | | | | Site | Observation Date | Air Temp oC | Water Temp oC | Dissolved Oxygen | pH SU | Nitrate Nitrogen | Alkalinity ppm | Conductivity ug | Phosphates mg/L | Depth Feet | Observer | | WCC4 | 9/29/2002 0:00 | 30 | 18.5 | 8.4 | 7.5 | 1 | 48 | 215 | 0 | . (| Alison Long, Tammy Motahar | | WCC4 | 10/27/2002 0:00 | 18 | 12.5 | 9.7 | 7.5 | 2 | 58 | 241 | 0.18 | (| Alison Long, Tammy Motahar | | WCC4 | 11/24/2002 0:00 | 15 | 7 | 11.6 | 7.5 | 2 | 60 | 262 | 0.16 | | Alison Long, Tammy Motahar | | WCC4 | 12/29/2002 0:00 | 8 | 4 | 13 | 7.5 | 2 | 50 | 369 | 0 | | Alison Long and Tammy Motahar | | WCC4 | 1/19/2003 0:00 | 0 | 0 | 13.95 | 7 | 2 | 62 | 429 | 0.02 | | Alison Long and Tammy Motahar | | WCC4 | 2/15/2003 0:00 | 4 | 0.3 | 14.1 | 7.5 | 0 | 60 | 1728 | 0 | | Alison Long and Tammy Motahar | | WCC4 | 3/23/2003 0:00 | 22 | 13 | 11 | 7.5 | 2 | 32 | 280 | 0 | (| Alison Long and Tammy Motahar | | WCC4 | 4/19/2003 0:00 | 0 | 0 | 10 | 7.25 | 2 | 28 | 300 | 0 | | Alison Long and Tammy Motahar | | WCC4 | 5/17/2003 0:00 | 12 | 12 | 10 | 7.5 | 2 | 40 | 288 | 0 | | Alison Long and Tammy Motahar | | WCC4 | 6/15/2003 0:00 | 31 | 23 | 7.9 | 7.5 | 2 | 42 | 249 | 0 | | Alison Long and Tammy Motahar | | WCC4 | 7/10/2003 0:00 | 34.5 | 24 | 8.2 | 7.5 | 3 | 42 | 263 | 0 | (| Alison Long and Tammy Motahar | | WCC4 | 8/4/2003 0:00 | 25 | 24 | 7 | 7.5 | 2 | 39 | 238 | 0 | | Alison Long and Tammy Motahar | | WCC4 | 9/20/2003 0:00 | 30 | 22 | 7.6 | 7.5 | 2 | 60 | 0 | 0.31 | | Gloria Cooke and Tammy Motahar | | WCC4 | 10/26/2003 0:00 | 22 | 14.5 | 10.8 | 7.5 | 4 | 44 | 233 | 0.06 | (| Melanie Amold and Tammy Motahar | | WCC4 | 11/22/2003 0:00 | 14 | 11 | 10.5 | 7.5 | 0 | 40 | 0 | 0.07 | ' (| Tammy Motahar and Melanie Arnold | | WCC4 | 12/28/2003 0:00 | 11 | 4 | 13.3 | 7 | 3 | 39.5 | 280 | 0.07 | | Tammy Motahar and Melanie Arnold | | WCC4 | 2/7/2004 0:00 | 4 | 3 | 12.05 | 6.5 | 1 | 12 | 150 | 0 | (| Tammy Motohar and Melanie Amold | | WCC4 | 2/7/2004 0:00 | 4 | 3 | 12.2 | 7 | 1 | 20 | 310 | 0.1 | | Tammy Motahar and Melanie Arnold | | WCC4 | 3/7/2004 0:00 | 15 | 11 | 10.7 | 7.5 | 1 | 36 | 370 | 0.05 | (| Tammy Motahar and Melanie Arnold | | WCC4 | 4/10/2004 0:00 | 18 | 14 | 11.7 | 8.5 | 2 | 38 | 310 | 0.04 | | Tammy Motahar and Melanie Arnold | | WCC4 | 5/9/2004 0:00 | 35 | 19 | 9.2 | 7.5 | 2.5 | 40 | 280 | 0.06 | (| Tammy Motahar and Melanie Arnold | | WCC4 | 6/27/2004 0:00 | 27 | 21 | 9.3 | 7.5 | 2 | 44 | 270 | 0.04 | (| Tammy Motahar and Melanie Arnold | | WCC4 | 7/11/2004 0:00 | 30 | 24 | 8.35 | 7.5 | 1 | 44 | 290 | 0.09 | (| Tammy Motahar and Melanie Arnold | | WCC4 | 8/22/2004 0:00 | 25 | 20 | 8.7 | 7.5 | 0.25 | 38 | 270 | 0.1 | . (| Melanie Amold | | WCC4 | 9/25/2004 0:00 | 22 | 19 | 8.6 | 7.5 | 0.25 | 46 | 280 | 0.06 | (| Melanie Amold | | WCC4 | 11/6/2004 0:00 | 12.5 | 10 | 10.3 | 7.5 | 1 | 52 | 300 | 0.06 | (| Melanie Arnold | | WCC4 | 12/4/2004 0:00 | 4 | 5 | 12 | 7 | 1.5 | 28 | 230 | 0.02 | . (| Melanie Amold and Tammy Motahar | | WCC4 | 1/8/2005 0:00 | 5 | 6 | 0 | 7 | 1 | 32 | 280 | 0.03 | (| Melanie Amold and Tammy Motahar | | WCC4 | 2/6/2005 0:00 | 8.5 | 4 | 14.3 | 7.5 | 2.5 | 42 | 490 | 0.02 | | Melanie Amold and Tammy Motahar | | WCC4 | 3/31/2005 0:00 | 12.5 | 10.2 | 0 | 7.5 | 1.5 | 40 | 280 | 0.14 | (| Tammy Motahar | | WCC4 | 4/10/2005 0:00 | 24 | 14 | 9.4 | 7.5 | 1 | 40 | 270 | 0.05 | (| Tammy Motahar and Melanie Arnold | | WCC4 | 5/15/2005 0:00 | 23 | 18.5 | 8.7 | 7.5 | 2.5 | 52 | 280 | 0.01 | . (| Tammy Motahar and Melanie Arnold | | WCC4 | 6/5/2005 0:00 | 28 | 21 | 7.2 | 6.5 | 2 | 30 | 290 | 0.06 | (| Tammy Motahar & Melanie Amold | | WCC4 | 7/10/2005 0:00 | 29 | 22 | 8.3 | 7.25 | 1 | 46 | 270 | 0 | (| Tammy Motahar & Melanie Amold | | WCC4 | 9/18/2005 0:00 | 25 | 23 | 0 | 7.5 | O | 40 | 230 | 0.06 | (| Tammy Motahar & Melanie Amold | | WCC4 | 10/23/2005 0:00 | 12 | 12 | 0 | 7.5 | 1 | 40 | 230 | 0.04 | (| Tammy Motahar & Melanie Amold | | WCC4 | 11/20/2005 0:00 | 8 | 5 | 10.5 | 7.5 | 2 | 46 | 290 | 0.02 | | Tammy Motahar and Melanie Arnold | | WCC4 | 12/11/2005 0:00 | 1 | 2.5 | 10.9 | 6 | 2 | 40 | 380 | 0.02 | | Tammy Motahar and Melanie Arnold | | WCC4 | 1/8/2006 0:00 | 6 | 4 | 10.1 | 7.5 | 2 | 38 | 300 | 0.04 | (| Tammy Motahar and Melanie Arnold | | WCC4 | 2/19/2006 0:00 | -5 | 0 | 14.5 | 7.5 | 2 | 40 | 390 | 0.04 | (| Tammy Motahar and Melanie Arnold | | WCC4 | 3/12/2006 0:00 | 10 | 10.5 | 10.8 | 7 | 3 | 40 | 350 | 0 | 0.6 | Tammy Motahar and Melanie Arnold | | WCC4 | 5/14/2006 0:00 | 16 | 15 | 10.2 | 7.5 | 2 | 44 | 270 | 0.06 | | Tammy Motahar and Melanie Arnold | | WCC4 | 6/11/2006 0:00 | 18 | 17 | 10.2 | 7.5 | 1.5 | 48 | 270 | 0.02 | | Tammy Motahar and Melanie Arnold | | WCC4 | 7/16/2006 0:00 | 28 | 26.5 | 8.9 | 7.5 | 2 | 48 | 290 | 0.02 | | Tammy Motahar and Melanie Arnold | | WCC4 | 8/9/2006 0:00 | 28 | 23 | 12.8 | 7.5 | 1 | 48 | 280 | 0.04 | (| Tammy Motahar and Melanie Arnold | | WCC4 | 9/4/2006 0:00 | 22.5 | 22 | 7.5 | 7.5 | 0.5 | 44 | 260 | 0.08 | (| Tammy Motahar and Melanie Arnold | | WCC4 | 10/22/2006 0:00 | 12.5 | 10.5 | 10.8 | 7 | 0.25 | 46 | | 0.02 | . (| Tammy Motahar and Melanie Arnold | | WCC4 | 11/26/2006 0:00 | 9.5 | 8 | 10.5 | 7.25 | 2 | 40 | 290 | 0.25 | (| Tammy Motahar and Melanie Arnold | | WCC4 | 12/18/2006 0:00 | 9 | 6 | 11.2 | 8 | 2 | 40 | 280 | 0.06 | (| Tammy Motahar and Melanie Arnold | | WCC4 | 1/7/2007 0:00 | 8.5 | 9 | 11.7 | 7.5 | 2 | 40 | 270 | 0.06 | | Tammy Motahar and Melanie Arnold | | WCC4 | 6/17/2007 0:00 | 27 | 22 | 8.2 | 7.5 | 3 | 42 | 290 | 0.2 | | Tammy Motahar & Melanie Amold | | | | | | | | | | | | | | | | Min | -5.0 | 0.0 | 0.0 | | 0.00 | | 0 | 0.00 | | | | | Max | 35.0 | 26.5 | 12.8 | | 4.00 | 62 | 1728 | 0.31 | | | | | Ave | 16.3 | 12.8 | | 7.38 | 1.65 | 42 | 305 | 0.06 | | | | | Median | 15.0 | 12.0 | | 7.50 | 2.00 | | 280 | 0.04 | | | | | #ofSamples | 51 | 51 | | 51 | 51 | 51 | 51 | 51 | | | | | Std | 10.56 | | | 0.3653 | 0.8690 | 9.37 | 217.80 | 0.0655 | | | | | | DO ave. Jun | e - Sept | 8.6 | | | | | | | | | | | Median | | 8.4 | | | | | | | | | | | #of Samples | | 21 | | | | | | | | | | | DO std. June | | 2.52 | | | | | | | | | #5 M | ainstem below Wood | ddale on north | side of Rt 48 Li | ancaster Pike: acce: | ss creek | | 1 | 1 | | | 1 | |----------|-----------------------|----------------|------------------|----------------------|----------|------------------|----------------|-----------------|-----------------|-------------|-----------------------------| | | parking area on sou | | | | | | | | | | | | | ng along creek bank | | . , | | | | | | | | | | | n.Toss out pail to ce | | | | | | | | | | | | | ical survey. | | I | I | I | | | | | | | | | 75 38'12"W Lat 39 4 | L
45'46''N | | | <u> </u> | | | | | | | | <u> </u> | | Air Temp oC | Water Temp oC | Dissolved Oxygen | pH SU | Nitrate Nitrogen | Alkalinity ppm | Conductivity ug | Phosphates mg/L | Depth Feet | Observer | | RCC5 | 10/31/2002 0:00 | An Temp σσ | Nucci remp oc | 10.6 | 7.5 | 1 1 | 86 | | 0.47 | Deptil rect | Gloria Cooke | | RCC5 | 11/29/2002
0:00 | 3 | 3 | 12.4 | 7.5 | 2 | 2 80 | | 0.58 | , | Gloria Cooke | | RCC5 | 12/30/2002 0:00 | 4 | 3.5 | | 7.5 | 2 | 2 76 | | 0.24 | | Gloria Cooke | | RCC5 | 1/28/2003 0:00 | -4 | 0.5 | 12.1 | 7.5 | 3 | 3 78 | | 0.32 | | Gloria Cooke | | RCC5 | 2/26/2003 0:00 | -2.5 | | 12.6 | 7 | 4 | 42 | | 0.4 | | Gloria Cooke | | RCC5 | 3/23/2003 0:00 | 11.5 | 11.5 | 10.5 | 7.5 | 4 | 50 | | 0.75 | | Gloria Cooke | | RCC5 | 5/2/2003 0:00 | 24.5 | 18.5 | | 8 | 3 | 68 | | 0.18 | | Gloria Cooke | | RCC5 | 5/30/2003 0:00 | 23 | | 9.6 | 7.5 | 3 | 57 | | 0.34 | | Gloria Cooke | | RCC5 | 6/27/2003 0:00 | 28 | | | 7 | 2 | 2 42 | | 0.35 | (| Gloria Cooke | | RCC5 | 7/30/2003 0:00 | 22 | | | 7.5 | 0 |) 60 | | 0.5 | | Gloria Cooke | | RCC5 | 8/30/2003 0:00 | 25 | | | 8 | 4 | 76 | | 0.4 | | Gloria Cooke | | RCC5 | 2/28/2004 0:00 | 12.5 | 5.5 | | 7.5 | 3 | 55 | | 0.11 | | Gloria Cooke and Dena Kirk | | RCC5 | 4/29/2004 0:00 | 20 | | | 7.5 | 3 | 62 | | 0.17 | | Gloria Cooke | | RCC5 | 6/4/2004 0:00 | 22 | | | | 3 | 66 | | 0.26 | | Gloria Cooke | | RCC5 | 7/30/2004 0:00 | 25 | | | 7.5 | 2 | 2 56 | | 0 | | Gloria Cooke | | RCC5 | 8/31/2004 0:00 | 25.5 | 20 | | 7.5 | 3 | 3 56 | | 0.39 | | Gloria Cooke | | RCC5 | 10/2/2004 0:00 | 15 | 15 | 9.1 | 7.5 | 3 | 3 48 | 320 | 0.29 | (| Gloria Cooke | | RCC5 | 10/30/2004 0:00 | 15.5 | 12 | 9.9 | 7.5 | C |) 60 | 340 | 0 | (| Gloria Cooke | | RCC5 | 11/30/2004 0:00 | 7.5 | 8 | 11.6 | 7.5 | 3 | 56 | 260 | 0.07 | (| Gloria Cooke | | RCC5 | 12/31/2004 0:00 | 9 | 5.5 | 9.6 | 7.5 | C |) 44 | 320 | 0.03 | (| Gloria Cooke | | RCC5 | 2/26/2005 0:00 | 1 | 1.6 | C | 7.5 | 3 | 3 56 | 440 | 0.15 | (| Gloria Cooke | | RCC5 | 4/29/2005 0:00 | 14.5 | 13 | C | 7.5 | 3 | 60 | 320 | 0 | (| Gloria Cooke | | RCC5 | 5/31/2005 0:00 | 20.5 | 17.5 | 8.45 | 7.5 | 3 | 66 | 340 | 0.15 | (| Gloria Cooke | | RCC5 | 6/25/2005 0:00 | 23 | 20.5 | 8.9 | 7.5 | 3 | 65.5 | 360 | 0 | (| Gloria Cooke, Jennifer Wolf | | RCC5 | 7/31/2005 0:00 | 24.5 | 23 | 7.9 | 7.5 | 3 | 3 74 | 370 | 0.33 | (| Gloria Cooke | | RCC5 | 8/29/2005 0:00 | 26.5 | 23 | 7.55 | 7.5 | 3 | 66 | 400 | 0.4 | . (| Gloria Cooke | | RCC5 | 9/30/2005 0:00 | 17 | 16 | 9.2 | 7.5 | 1 | . 80 | 400 | 1 | . (| Gloria Cooke | | RCC5 | 11/8/2005 0:00 | 17 | 10.8 | 12.2 | 7.5 | 4 | 82 | 380 | 0.35 | (| Gloria Cooke | | RCC5 | 11/29/2005 0:00 | 17 | 10.1 | 12.7 | 7.5 | 4 | 1 64 | 380 | 0.24 | (| Gloria Cooke | | RCC5 | 1/12/2006 0:00 | 0 | 0 | 10.9 | 7.5 | 4 | 1 62 | 370 | 0.28 | (| Gloria Cooke | | RCC5 | 3/27/2006 0:00 | 13 | 9.6 | 9.2 | 8 | 4 | 1 6∠ | 350 | 0.11 | . (| Gloria Cooke | | RCC5 | 5/2/2006 0:00 | 21 | 16.7 | 8.2 | 7.5 | 4 | 1 66 | 340 | 0.17 | 0.05 | Gloria Cooke | | RCC5 | 8/29/2006 0:00 | 23.5 | 22 | 8 | 7.5 | 3 | 74 | | 0.44 | (| Gloria Cooke | | RCC5 | 9/28/2006 0:00 | 19 | | 9.1 | 7 | 2 | 9- | | 0.3 | | Gloria Cooke | | RCC5 | 11/1/2006 0:00 | 16 | | | 7.5 | 3 | 8 64 | | 0.2 | | Gloria cooke | | RCC5 | 11/27/2006 0:00 | 14 | | | 7.5 | 4 | 1 64 | | 0.08 | | Gloria Cooke | | RCC5 | 12/29/2006 0:00 | 8.5 | 5.6 | 9.4 | 7.5 | 3 | 62 | 340 | 0.1 | . (| Gloria Cooke | | | | | | | | | | | | | | | | Min | -4.0 | 0.0 | | 7.00 | 0.00 | | | 0.00 | | ļ | | | Max | 28.0 | 23.0 | | 8.00 | 4.00 | | | 1.00 | | | | | Ave | 15.4 | 12.7 | | 7.49 | 2.76 | 64 | 335 | 0.27 | | | | | Median | 17.0 | 13.0 | | 7.50 | | 64 | 340 | 0.26 | | | | | # of samples | 37 | | | 37 | | | | | | ļ | | | Std | 8.76 | | | 0.2201 | 1.1403 | 12.02 | 42.86 | 0.2134 | | | | | | DO ave. Jun | | 8.0 | | | | | | | | | | | DO Median J | | 8.7 | | | | | | | ļ | | | | # of samples | ; | 12 | | | | | | | | | | | DO Std | | 2.61 | | | | | | | | | #6 Ma | ainstem in Stanton a | rea: Toss out | pail from bank abo | out 20m upstream | | | | | | | | |--------------------------------|----------------------|----------------------|--------------------|------------------|--------|------------------|----------------|-----------------|-----------------|------------|-----------------------------| | | mensi Road bridge | | emical sampling. | | | | | | | | | | Long 75 38'01"W Lat 39 43'80"N | Site | Observation Date | Air Temp oC | Water Temp oC | Dissolved Oxygen | pH SU | Nitrate Nitrogen | Alkalinity ppm | Conductivity ug | Phosphates mg/L | Depth Feet | Observer | | RCC6 | 9/22/2002 0:00 | 22 | 20.5 | 8.3 | 7.4 | 2 | 76 | 370 | 0.4 | | David Haldeman | | RCC6 | 10/27/2002 0:00 | 9 | 10.5 | 10.5 | 7.3 | 4 | 69 | 320 | 0.06 | C | David Haldeman | | RCC6 | 4/17/2004 0:00 | 12.5 | 22 | 9.95 | 7.5 | 3.5 | 56 | 260 | C | C | John Deema and Gloria Cooke | | RCC6 | 8/10/2005 0:00 | 26.1 | 24.9 | 7.9 | 7.5 | 1.7 | 82 | 330 | 0.5 | 7.25 | Tim & Holly Walsh | | RCC6 | 6/17/2007 0:00 | 23 | 20 | 5.7 | 8 | 4 | 103 | 340 | 0.22 | | Mike & Valerie Caskey | | | | | | | | | | | | | | | | Min | 9.0 | 10.5 | 5.7 | 7.30 | 1.70 | 56 | 260 | 0.00 | | | | | Max | 26.1 | 24.9 | 8.3 | 8.00 | 4.00 | 103 | 370 | 0.50 | | | | | Ave | 18.5 | 19.6 | | 7.54 | 3.04 | 77 | 324 | 0.24 | | | | | Median | 22.0 | 20.5 | | 7.50 | 3.50 | 76 | 330 | 0.22 | | | | | # of samples | 5 | 5 | | 5 | 5 | 5 | 5 | 5 | | | | | Std | 7.36 | 5.42 | | 0.2702 | 1.1104 | 17.37 | 40.37 | 0.2142 | | | | | | DO ave. June | e - Sept | 7.3 | | • | · | | · | | | | | | DO Median June- Sept | | 7.9 | | | | | | | | | | # of samples | | | 3 | | | | | | | | | | | DO Std | | 1.40 | | _ | | | | | | | #7 H | de Run at Faulklan | d Road bridge | just off Rt 41 rig | ht on | I | | | | | I | I | |------|----------------------|---------------|--------------------|------------------|--------|------------------|----------------|-----------------|-----------------|------------|-------------------------| | | land if heading towa | | | | | | | | | | | | | nearest Rt. 41) on r | | | | | | | | | | | | | opment on right just | | | | | | | | | | | | | st inside developme | | I | nasworth | | | | | | | | | | 75 38'42"W Lat 39 | | | | | | | | | | | | | | | Water Temp oC | Dissolved Oxygen | pH SU | Nitrate Nitrogen | Alkalinity ppm | Conductivity ug | Phosphates mg/L | Depth Feet | Observer | | RCC7 | 9/22/2002 0:00 | | | 7.2 | 7.4 | 2.5 | | | 0.14 | | David Haldeman | | RCC7 | 10/27/2002 0:00 | | | 10.3 | 7.3 | 2.5 | | | 0.11 | | David Haldeman | | RCC7 | 11/15/2003 0:00 | | | 9.4 | 7.5 | 3 | 50 | | 0.04 | | John and Barbara Reader | | RCC7 | 3/14/2004 0:00 | | 6 | 13 | 8 | <u> </u> | 42 | | 0.02 | | John and Barbara Reader | | RCC7 | 4/18/2004 0:00 | | 18.3 | 8.85 | 7.5 | 3 | 56 | | 0.02 | | John and Barbara Reader | | RCC7 | 5/25/2004 0:00 | | | 7.6 | | <u> </u> | 50 | | 0.11 | | John and Barbara Reader | | RCC7 | 6/6/2004 0:00 | | | 8.2 | | 0 | 50.5 | | 0.14 | | John and Barbara Reader | | RCC7 | 7/24/2004 0:00 | | | 9.7 | 8 | 0 | 46 | | 0.14 | | John and Barbara Reader | | RCC7 | 8/24/2004 0:00 | | | | 8 | 0 | 50 | | 0.14 | | John and Barbara Reader | | RCC7 | 4/10/2005 0:00 | | | 8.9 | 7.5 | 1.25 | | | 0.08 | _ | John and Barbar Reader | | RCC7 | 6/11/2005 0:00 | | 27.9 | 6.7 | | 1 | 56 | | 0.14 | | John & Barbara Reader | | RCC7 | 7/30/2005 0:00 | | | 8.7 | 7.5 | 0.75 | 0.75 | | 0.115 | | John & Barbara Reader | | RCC7 | 8/20/2005 0:00 | | 23.1 | 7.5 | 7.5 | 0.75 | | | 0.26 | | John & Barbara Reader | | RCC7 | 10/23/2005 0:00 | | | | | | | | 0.08 | | John & Barbara Reader | | RCC7 | 6/16/2007 0:00 | | 20 | | 7.5 | 4 | 69 | 330 | 0.1 | | Valerie & Mike Craskey | | | -,, | | | | | | | | | | , | | | Min | 5.5 | 6.0 | 6.0 | 7.00 | 0.00 | 1 | 208 | 0.00 | | | | | Max | 29.5 | | 9.7 | 8.00 | 4.00 | 74 | | 0.26 | | | | | Ave | 22.1 | 18.4 | | 7.56 | 1.27 | 51 | 267 | 0.11 | | | | | Median | 25.5 | 20.5 | | 7.50 | 0.75 | 50 | 270 | 0.11 | | | | | # of samples | 15 | | | 15 | 15 | 15 | 15 | 15 | | | | | Std | 8.34 | | | 0.3050 | 1.3676 | | 33.94 | 0.0625 | | | | | | DO ave. June | | 7.8 | | | | | | | | | | | DO Median J | | 7.8 | | | | | | | | | | # of samples 8 | | | | | | | | | | | | | | DO Std | | 1.16 | | | | | | | | | 40 0 | Affan Guara II | Danamer !- ! ! | hafana ikk B | ad Class | | | | | | | 1 | |------|----------------------------------|--------------------------|---------------|------------------|--------|------------------|----------------|-----------------|-----------------|--|-----------------------------------| | | utflow from Hoopes | | | | | | | | | | | | | k. Sample from bridg | | | | | | | | | | | | | d. from reservoir). P | | | | | | | | | | | | | hts. If a weekday, th | <u> </u> | | Reservoir | | | | | | | | | | way, so you do not b | | | | | | | | | | | | | 75 38'12"W Lat 39 | | | | | | | | | | | | | | Air Temp oC | Water Temp oC | Dissolved Oxygen | pH SU | Nitrate Nitrogen | Alkalinity ppm | Conductivity ug | Phosphates mg/L | Depth Feet | Observer | | RCC8 | 10/31/2002 0:00 | 5 | 12 | 9.6 | 7.5 | 0 | 66 | 210 | 0 | (| Gloria Cooke | | RCC8 | 11/29/2002 0:00 | | | 10.5 | 7 | 0.25 | 62 | 190 | 0 | (| Gloria Cooke | | RCC8 | 12/30/2002 0:00 | 6.5 | 5.5 | 11.3 | 7.5 | 0.25 | 58 | 170 | 0.08 | (| Gloria Cooke | | RCC8 | 1/28/2003 0:00 | -2 | 2 | 14 | 7 | 0 | 78 | 160 | 0 | (| Gloria Cooke | | RCC8 | 2/26/2003 0:00 | 2.5 | 5 | 11.9 | 7 | 0.25 | 42 | 150 | 0.06 | (| Gloria Cooke | | RCC8 | 3/23/2003 0:00 | 15.5 | 7 | 11.65 | 7.5 | 0.25 | 52 | 180 | 0.5 | (| Gloria Cooke | | RCC8 | 5/2/2003 0:00 | 27 | 19 | 9.1 | 7 | 0.25 | 42 | 170 | 0.07 | (| Gloria Cooke | | RCC8 | 5/30/2003 0:00 | 25.5 | 20.5 | 8.7 | 7 | 0.25 | 42 | 180 | 0 | (| Gloria Cooke | | RCC8 | 6/27/2003 0:00 | 30 | 26 | 7.4 | 7.5 | 0.25 | 42 | 170 | 0.24 | (| Gloria Cooke | | RCC8 | 7/30/2003 0:00 | 25 | 26 | 7.9 | 7 | 0.25 | 40 | 240 | 0.02 | (| Gloria Cooke | | RCC8 | 9/2/2003 0:00 | 23.5 | 18 | 9.5 | 7 | 0 | 52 | 0 | 0 | (| Gloria Cooke | | RCC8 | 10/24/2003 0:00 | 13 | 14.5 | 10 | 7 | 0.25 | 40 | 170 | 0 | (| Gloria Cooke | | RCC8 | 11/23/2003 0:00 | 15 | 12 | 9.9 | 7 | 0 | 54 | 170 | 0 | (| Gloria Cooke | | RCC8 | 12/31/2003 0:00 | 10.5 | 9 | 11 | 7 | 0.25 | 44 | 140 |
0 | (| Gloria Cooke | | RCC8 | 1/17/2004 0:00 | 1.5 | 6 | 10.8 | 7 | 0 | 54 | 140 | 0 | (| Gloria Cooke | | RCC8 | 2/28/2004 0:00 | 11 | | 12.1 | 7.5 | 0 | 54 | 150 | 0.02 | (| Gloria Cooke and Dena Kirk | | RCC8 | 4/26/2004 0:00 | | | 11.4 | 7.5 | 0.25 | 36 | | 0.04 | (| Gloria Cooke - Winnie O'Neill | | RCC8 | 4/28/2004 0:00 | 13 | 15 | 9.5 | 7.5 | 0.25 | 42 | 220 | 0 | (| Gloria Cooke | | RCC8 | 6/4/2004 0:00 | 22 | 21.5 | 8.5 | 7.5 | 0.25 | 40 | 220 | 0.01 | (| Gloria Cooke | | RCC8 | 7/30/2004 0:00 | | 22 | 9.4 | 7.5 | 0 | 52 | 240 | 0 | (| Gloria Cooke | | RCC8 | 8/31/2004 0:00 | | | 0 | 8 | 0 | 50 | 270 | 0.03 | (| Gloria Cooke | | RCC8 | 10/2/2004 0:00 | | | 9.1 | 7 | 0 | 42 | 190 | 0.08 | (| Gloria Cooke | | RCC8 | 10/30/2004 0:00 | | | 9.6 | 7.5 | 0 | 52 | 210 | 0 | (| Gloria Cooke | | RCC8 | 11/30/2004 0:00 | 12 | | 8.1 | 7 | 0.25 | 56 | 190 | 0.03 | | Gloria Cooke | | RCC8 | 12/31/2004 0:00 | 15.5 | | 12 | 7 | 3 | 60 | 190 | 0.28 | (| Gloria Cooke | | RCC8 | 2/26/2005 0:00 | 1.5 | | 0 | 7 | 0 | 44 | 190 | 0.05 | | Gloria Cooke | | RCC8 | 4/29/2005 0:00 | 15 | | 0 | 7 | 0 | 36 | 180 | 0.04 | | Gloria Cooke | | RCC8 | 5/31/2005 0:00 | 26.5 | | 6.7 | 7 | 0.25 | 38 | 200 | 0.01 | | Gloria Cooke | | RCC8 | 6/25/2005 0:00 | 23 | | 7.8 | 7 | 0.25 | 46 | 200 | 0.02 | | Gloria Cooke/Jennifer Wolf | | RCC8 | 7/31/2005 0:00 | 26 | | 8.2 | 7.25 | 0.25 | 46 | 200 | 0.05 | | Gloria Cooke | | RCC8 | 8/29/2005 0:00 | 22.7 | 20.6 | 7.1 | 7.5 | 0.25 | 50 | 200 | 0 | | Gloria Cooke | | RCC8 | 9/30/2005 0:00 | 14 | | 9.2 | 7.15 | 0.25 | 58 | 210 | 0 | 7 | Gloria Cooke | | RCC8 | 11/8/2005 0:00 | 20 | | 10.7 | 7 | 0.25 | 48 | 200 | 0.18 | <u> </u> | Gloria Cooke | | RCC8 | 11/29/2005 0:00 | | | 10.4 | 7 | 5.25 | 42 | 200 | 0.03 | , | Gloria Cooke | | RCC8 | 1/12/2006 0:00 | | 13 | 11.6 | 7 | 0.25 | 48 | 200 | 0.03 | 1 | Gloria Cooke | | RCC8 | 3/27/2006 0:00 | | 13.1 | 8.6 | 7 | 0.25 | 40 | 190 | 0.02 | , | Gloria Cooke | | RCC8 | 8/29/2006 0:00 | | | 8.5 | 7.5 | 0.25 | 44 | 210 | 0.02 | , | Gloria Cooke | | RCC8 | 9/28/2006 0:00 | 16.5 | 18 | 6.7 | 7.5 | 0.25 | 50 | 200 | 0.02 | , | Gloria Cooke and Barbara Dickmann | | RCC8 | 9/25/2006 0:00
11/1/2006 0:00 | 21.5 | 14.8 | 6.7 | 7.5 | 0.25 | 46 | 210 | 0.04 | , | Gloria Cooke | | RCC8 | 11/27/2006 0:00 | 13.5 | | 8.1 | 7.5 | 0.25 | 52 | 200 | 0.00 | , | Gloria Cooke | | RCC8 | 12/29/2006 0:00 | 13.3 | | 7.4 | 7.3 | 0.25 | 50 | 200 | 0.02 | , | Gloria Cooke | | NCCO | 12/23/2000 0.00 | 12 | 10 | 7.4 | | 0.23 | 30 | 200 | 0.02 | <u> </u> | GIOTA COOKE | | | Min | -2.0 | 0.0 | 0.0 | 7.00 | 0.00 | 36 | 0 | 0.00 | | | | | | | | | | | | | | | | | | Max | 30.0 | | 9.5 | | | | 270 | | | | | | Ave | 15.6 | | | 7.20 | 0.24 | | 188 | | | | | | Median | 15.5 | | | 7.00 | | | | | | ļ | | | # of samples | 41 | | | 41 | 41 | | 41 | 41 | | | | | Std | 8.60 | | | 0.2694 | 0.4574 | 8.63 | 39.84 | 0.0957 | | | | | | DO ave. June - Sept 7.5 | | | | | | | | | | | | | DO Median June- Sept 8.1 | | | | | | | | ļ | | | | | # of samples | i | 12 | | | | | | ļ | | | | | DO Std | | 2.53 | | | | | | | | | #4 \ #1 | | 1 | | | | | | | | | |---------|-------------------|--------------|---------------|------------------|--------|------------------|----------------|-----------------|-----------------|----------------------------| | #1 VII | lage of Manley | 40147011 | | | | | | | | | | Long | 75 41'48"W Lat 39 | 46'47"N | | | | | | | | | | Site | Observation Date | Air Temp oC | Water Temp oC | Dissolved Oxygen | pH SU | Nitrate Nitrogen | Alkalinity ppm | Conductivity ug | Phosphates mg/L | Depth Feet Observer | | WCC1 | 11/15/2003 0:00 | 12.5 | 8 | 10.95 | 7.5 | 6 | 62 | 333 | 0.14 | 0 John and Barbara Reader | | WCC1 | 3/14/2004 0:00 | 7 | 6 | 12.9 | 8 | 0 | 62 | 322 | 0.08 | 0 John and Barbara Reader | | WCC1 | 4/18/2004 0:00 | 30 | 23.3 | 9.3 | 8 | 6 | 72 | 254 | 0.08 | 0 John and Barbara Reader | | WCC1 | 5/25/2004 0:00 | 29 | 21.5 | 5.3 | 7.75 | 0 | 81 | 367 | 0.44 | 0 John and Barbara Reader | | WCC1 | 6/26/2004 0:00 | 27 | 20.4 | 6.6 | 8 | 0 | 81 | 362 | 0.43 | 0 John and Barbara Reader | | WCC1 | 7/24/2004 0:00 | 25.5 | 20.6 | 7.05 | 8 | 0 | 77 | 375 | 0.18 | 0 John and Barbara Reader | | WCC1 | 8/24/2004 0:00 | 27 | 20.5 | 5 | 7.5 | 0 | 86 | 387 | 0.81 | 0 John and Barbara Reader | | WCC1 | 4/10/2005 0:00 | 21.5 | 17.8 | 9.3 | 8 | 4 | 71 | 344 | 0.11 | 0 John and Barbara Reader | | WCC1 | 5/14/2005 0:00 | 25.1 | 18.8 | 8.8 | 7.5 | 5 | 74 | 375 | 0.63 | 0.81 John & Barbara Reader | | WCC1 | 6/11/2005 0:00 | 28.9 | 22.3 | 7.4 | 7.25 | 3 | 75 | 334 | 0.4 | 0 John & Barbara Reader | | WCC1 | 7/30/2005 0:00 | 28.3 | 23.3 | 5.6 | 7.5 | 3 | 74 | 336 | 0.52 | 0 John & Barbara Reader | | WCC1 | 8/20/2005 0:00 | 28.4 | 23 | 7 | 7.5 | 0.5 | 58 | 280 | 0.13 | 0 John & Barbara Reader | | WCC1 | 10/23/2005 0:00 | 15.5 | 12.6 | 8 | 7.5 | 0.25 | 75 | 358 | 0 | 0 John & Barbara Reader | | | 1 | | | | | | | | | | | | Min | 7.0 | 6.0 | 5.0 | 7.25 | 0.00 | 58 | 254 | 0.00 | | | | Max | 30.0 | 23.3 | 7.4 | | | 86 | 387 | 0.81 | | | | Ave | 23.5 | 18.3 | | 7.69 | 2.13 | 73 | 341 | 0.30 | | | | Median | 27.0 | 20.5 | | 7.50 | 0.50 | 74 | 344 | 0.18 | | | | #ofSamples | 13 | 13 | | 13 | 13 | 13 | 13 | 13 | | | | Std | 7.21 | 5.78 | | 0.2787 | 2.4905 | 8.48 | 39.66 | 0.2441 | | | | | DO ave. June | e - Sept | 6.4 | | | | | | | | | | Median | | 6.8 | | | | | | | | | | #of Samples | | 6 | | | | | | | | | | DO std. June | - Sept | 0.94 | | | | | | | | #2 Inc | lependence School | | I | I | | | I | 1 | | 1 | 1 | |----------|-------------------|---------------|-----------------------|------------------|--------|------------------|----------------|-----------------|-----------------|--|--------------------------------------| | | | 4.41.4.41111 | | | | | | | | | | | Long | 75 43'02"W Lat 39 | 44'44"N | Site | Observation Date | Air Temp oC | Water Temp oC | Dissolved Oxygen | pH SU | Nitrate Nitrogen | Alkalinity ppm | Conductivity ug | Phosphates mg/L | Depth Feet | Observer | | WCC2 | 11/5/2003 0:00 | 21 | 16 | 9.3 | | 4.5 | 42 | | 0.1 | . (| Julie San Miguel and Veronica O'Kane | | WCC2 | 12/4/2003 0:00 | 4.9 | | 13.1 | | 4 | 38 | | 0.09 | | Veronica O'Kane, Gloria Cooke | | WCC2 | 1/31/2004 0:00 | -2.5 | 2.1 | 14.3 | 7.375 | 4 | 50 | | 0.06 | (| Julie San Miguel | | WCC2 | 2/29/2004 0:00 | 19 | 8.5 | 10.7 | 7.5 | 4 | 32 | | 0.155 | (| Julie San Miguel | | WCC2 | 3/28/2004 0:00 | 48.3 | 0 | 11.2 | 7.25 | 3 | 36 | 190 | 0.12 | . (|) Julie San Miguel | | WCC2 | 5/26/2004 0:00 | 21.5 | 18.5 | 8.3 | 7.25 | 3.5 | 36 | 230 | 0.135 | (| Julie San Miguel | | WCC2 | 6/28/2004 0:00 | 23.2 | 20 | 9.3 | 7.5 | 3 | 40 | 220 | 0.12 | . (| Julie San Miguel | | WCC2 | 7/31/2004 0:00 | 31 | 20 | 9 | 7.5 | 3 | 42 | 220 | 0.13 | (| Julie San Miguel | | WCC2 | 8/31/2004 0:00 | 26 | 21 | 8.7 | 7.25 | 3 | 48 | 3 220 | 0.14 | . (| Julie San Miguel | | WCC2 | 9/30/2004 0:00 | 18 | 13.5 | 9.7 | 7.25 | 3 | 52 | 250 | 0.14 | (| Julie San Miguel | | WCC2 | 10/25/2004 0:00 | 20.2 | 12.5 | 11.4 | 7.25 | 3 | 48 | 245 | 0.12 | ! (| Julie San Miguel | | WCC2 | 11/22/2004 0:00 | 11 | 11.5 | 12.6 | 7.75 | 3 | 43 | 3 240 | 0.12 | . (| Julie San Miguel | | WCC2 | 12/28/2004 0:00 | 1.5 | 9.4 | 10.3 | 7.25 | 3.5 | 50 | 240 | 0.14 | | Julie San Miguel | | WCC2 | 1/28/2005 0:00 | -1 | | 11.5 | 7.25 | 3 | 36 | 250 | 0.1 | | Julie San Miguel | | WCC2 | 2/28/2005 0:00 | 1.2 | 8.4 | 10.3 | 7.25 | 3.5 | 43 | 230 | 0.12 | (| Julie San Miguel | | WCC2 | 3/30/2005 0:00 | 12.8 | 9 | 9.6 | 7.25 | 3 | 40 | 220 | 0.11 | | Julie San Miguel | | WCC2 | 4/30/2005 0:00 | 12.4 | 10.2 | 8.3 | 7.25 | 3 | 44 | 240 | 0.12 | | Julie San Miguel | | WCC2 | 5/21/2005 0:00 | 21.6 | 18.1 | 8.25 | | 3 | 40 | | 0.14 | | Julie San Miguel | | WCC2 | 6/25/2005 0:00 | 30.2 | 21.2 | 8.4 | 7.25 | 3 | 40 | 235 | 0.15 | | Julie San Miguel | | WCC2 | 7/31/2005 0:00 | 29.5 | 23.2 | 8.1 | | 3 | 44 | 240 | 0.18 | | Julie San Miguel | | WCC2 | 8/31/2005 0:00 | 23 | 20.5 | 8.6 | 7.75 | 3 | 44 | 250 | 0.15 | | Julie San Miguel | | WCC2 | 9/27/2005 0:00 | 22.2 | 20.4 | 0 | | 3 | 46 | | 0.14 | | Julie San Miguel | | WCC2 | 10/26/2005 0:00 | 11.6 | | 8.95 | | 3 | 44 | | 0.12 | | Julie San Miquel | | WCC2 | 11/22/2005 0:00 | 7,2 | | 9.35 | | 3 | 42 | | 0.14 | | Julie San Miquel | | WCC2 | 1/30/2006 0:00 | 10.2 | 8.4 | 9.7 | 7.25 | 3 | 42 | | 0.12 | | Julie SanMiguel | | WCC2 | 2/26/2006 0:00 | -2.2 | 7.2 | 9.4 | | 3 | 42 | | 0.13 | | Julie SanMiguel | | WCC2 | 3/26/2006 0:00 | 5.4 | | 10 | | 3 | 43 | | 0.14 | | Julie San Miguel | | WCC2 | 4/30/2006 0:00 | 18.5 | 12.2 | 9.6 | | 3.5 | | | 0.12 | | Julie San Miguel | | WCC2 | 6/29/2006 0:00 | 26.5 | 20.8 | 8.8 | | 4 | 44 | | 0.14 | | Julie san miguel | | WCC2 | 7/27/2006 0:00 | 26.8 | 21.5 | 8.6 | | 3 | 42 | | 0.15 | | Julie San Miguel | | WCC2 | 8/29/2006 0:00 | 25.8 | 21 | 8.5 | | 3 | 46 | | 0.16 | | Julie San Miguel | | WCC2 | 9/21/2006 0:00 | 19.5 | 14.5 | 8.7 | | 4 | 44 | | 0.11 | | Julie San Miguel | | WCC2 | 10/31/2006 0:00 | 18.5 | 14.6 | 8.8 | | 4 | 43 | | 0.11 | | Julie San Miguel | | WCC2 | 11/24/2006 0:00 | 15 | | 9.6 | | 4 | 42 | | 0.12 | | Julie San Miguel | | WCC2 | 12/24/2006 0:00 | 6 | | 9.7 | | 4 | 36 | | 0.13 | | Julie San Miguel | | WCC2 | 1/28/2007 0:00 | 1.5 | | 10.1 | | 2 | 36 | | 0.13 | | Julie San Miguel | | 1,502 | 1,20,200, 0.00 | 1.5 | 0.5 | 10.1 | /.3 | | - 30 | | 0.12 | | | | | Min | -2.5 | 0.0 | 0.0 | 7.25 | 3.00 | 32 | 190 | 0.06 | - | | | | Max | 48.3 | 23.2 | 9.7 | | 4.50 | | | 0.18 | | | | — | Ave | 16.3 | 13.4 | 9.7 | 7.73 | 3.32 | 42 | | 0.18 | | | | — | Median | 18.5 | | | 7.34 | 3.00 | | | 0.13 | | | | — | #ofSamples | 36 | | | 36 | 3.00 | | | 36 | | | | | Std | 11.30 | | | 0.1458 | 0.4653 | 4.38 | | 0.0220 | | | | | 3 lu | DO ave. June | | 8.0 | |
0.4003 | 4.30 | 10.30 | 0.0220 | | | | | | Median | ε - σ ερι
Ι | 8.7 | | | | | | | <u> </u> | | | | #of Samples | | 12 | | | | | | | + | | | | DO std. June | | 2.56 | | | | | | | | | | | טטן sta. June | :- 3ept | 2.56 | | | | | | | | | #5 Pa | per Mill Rd (Midd | le Run) | | | | | | | | | | |-------|-------------------|--------------|---------------|------------------|--------|------------------|----------------|-----------------|-----------------|------------|------------------------------------| | Long | 75 43'35"W Lat 39 | 44'06"N | Site | Observation Date | Air Temp oC | Water Temp oC | Dissolved Oxygen | pH SU | Nitrate Nitrogen | Alkalinity ppm | Conductivity ug | Phosphates mg/L | Depth Feet | Observer | | CC5 | 9/2/2002 0:00 | 21.5 | 19.8 | 6.3 | 7 | 0.25 | 54 | 190 | 0 | | D Jeanine McGann & Cameron Burwell | | VCC5 | 11/3/2002 0:00 | 4.5 | 6 | 10.7 | 7 | ' 1 | . 79 | 195 | 0.04 | + (| Cameron Burwell and Jeanine McGani | | VCC5 | 10/2/2003 0:00 | 0 | 12.5 | 9.3 | 7 | ' | . 42 | 194 | 0.09 | (| Jim Butz and Gloria Cooke | | /CC5 | 12/16/2003 0:00 | 7 | 3 | 12.5 | 7 | 1.5 | 29 | 177 | 0.05 | 5 (| 0 James Butz | | CC5 | 2/22/2005 0:00 | 8 | 4 | 11 | 7.25 | | . 34 | 154 | 0.13 | 3 | Meg McHugh, Frank Doyle | | VCC5 | 3/27/2005 0:00 | 10 | 9 | 11.1 | 7.25 | | 28 | 159 | 0.08 | 3 | Meg McHugh, Frank Doyle | | VCC5 | 4/26/2005 0:00 | 22.2 | 11.5 | 8.3 | 7.5 | 0.5 | 22 | 146 | 0.06 | 6 | Meg McHugh, Frank Doyle | | VCC5 | 5/17/2005 0:00 | 20 | 16 | 8.2 | 7.25 | 0.25 | 40 | 180 | 0.16 | 6 | Meg McHugh, Frank Doyle | | CC5 | 6/6/2005 0:00 | 32.5 | 25 | 6.4 | 7.25 | | 35 | 173 | 0.18 | 3 (| 0 Meg McHugh | | /CC5 | 7/14/2005 0:00 | 28 | 27 | 5.2 | 7.25 | 0.25 | 42 | 200 | 0.32 | 2 (| 0 Meg McHugh | | VCC5 | 8/19/2005 0:00 | 26.5 | 25 | 5.7 | 7.25 | 0.25 | 37 | 200 | 0.3 | 3 (| 0 Meg McHugh | | VCC5 | 9/16/2005 0:00 | 31 | 25 | 5.8 | 7.25 | 0.5 | 32 | 134 | 0.25 | 5 (| 0 Meg McHugh | | CC5 | 10/12/2005 0:00 | 18 | 17 | 7.6 | 7.25 | 1 | 30 | 152 | 0.06 | 6 (| 0 Meg McHugh & Frank Doyle | | CC5 | 11/7/2005 0:00 | 18 | 13 | 8 | 7 | 0.5 | 31 | 160 | 0.16 | 5 (| Meg McHugh and Frank Doyle | | CC5 | 11/30/2005 0:00 | 17.5 | 11 | 9 | 7 | 0.5 | 26 | 130 | 0.07 | 7 (| Meg McHugh and Frank Doyle | | /CC5 | 1/10/2006 0:00 | 9 | 5 | 12 | 7.25 | 1 | 38 | 142 | 0.15 | 5 (| Meg McHugh and Frank Doyle | | /CC5 | 1/26/2006 0:00 | 5 | 3.5 | 11 | 6.5 | 1.5 | 20 | 300 | 0 |) (| John Jacobs and Gloria Cooke | | VCC5 | 2/15/2006 0:00 | 10 | 4 | 10.4 | 7.25 | 1 | 30 | 145 | 0.2 | 2 (| Meg McHugh and Frank Doyle | | /CC5 | 3/14/2006 0:00 | 17 | 14 | 8.5 | 7.25 | 1 | 38 | 185 | 0.14 | 1 (| Frank Doyle & Meg McHugh | | VCC5 | 4/11/2006 0:00 | 21 | 11.5 | 9.4 | 7.25 | 0.5 | 38 | 161 | 0.13 | 3 (| Frank Doyle & Meg McHugh | | VCC5 | 5/9/2006 0:00 | 21.5 | 16 | 8.1 | 7.25 | 0.25 | 46 | 177 | 0.04 | 1 (| 0 Meg McHugh & Frank Doyle | | ICC5 | 6/4/2006 0:00 | 22 | 18 | 7.7 | 7.25 | 0.25 | 42 | 152 | 0.1 | . (| 0 Meg McHugh & Frank Doyle | | VCC5 | 7/10/2006 0:00 | 28 | 25 | 5.3 | 7 | 0.25 | 40 | 154 | 0.31 | | Meg McHugh and Frank Doyle | | VCC5 | 8/19/2006 0:00 | 26.5 | 24.5 | 3.7 | 7 | 0.25 | 36 | 169 | 0.4 | 1 (| Meg McHugh and Frank Doyle | | /CC5 | 9/26/2006 0:00 | 21 | 17 | 5.3 | 6.75 | 0.25 | 40 | 157 | 0.1 | . (| Meg McHugh and Frank Doyle | | VCC5 | 10/18/2006 0:00 | 21.5 | 15 | 7.3 | 7.25 | 0.5 | 42 | 132 | 0.04 | 1 (| Meg McHugh and frank doyle | | VCC5 | 12/11/2006 0:00 | 13 | 5 | 9.6 | 7.25 | 1 | 38 | 152 | 0.31 | | Meg McHugh and Frank Doyle | | VCC5 | 1/3/2007 0:00 | 10 | 4 | 20.5 | 7.5 | 1 | 34 | 114 | 0.17 | , (| Meg McHugh and Frank Doyle | | CC5 | 6/12/2007 0:00 | 27 | 24 | 5.5 | 7.25 | 0.25 | 34 | 177 | 0.2 | | Meg McHugh/Frank Doyle | | | | | | | | | | | | | | | | Min | 0.0 | 3.0 | 3.7 | 6.50 | 0.25 | 20 | 114 | 0.00 | | | | | Max | 32.5 | 27.0 | 20.5 | 7.50 | 1.50 | 79 | 300 | 0.40 | | | | | Ave | 17.8 | 14.2 | | 7.16 | 0.63 | 37 | 168 | 0.15 | | | | | Median | 20.0 | 14.0 | | 7.25 | | | 160 | 0.13 | | | | | #ofSamples | 29 | 29 | | 29 | | | | 29 | | | | | Std | 8.64 | 7.90 | | 0.2050 | | 10.75 | | 0.1051 | | | | | | DO ave. June | e - Sept | 7.3 | | | | | | | | | | | Median | | 5.8 | | | | | | | | | | | #of Samples | | 13 | | | | | | | | | | | DO std. June | | 4.23 | | | | | | 1 | | | #6 14 | White Clay Drive | 1 | | 1 | 1 | | | 1 | | | T | |-------|--------------------|--------------|---------------|------------------|--------|------------------|----------------|-----------------|-----------------|--------------|------------------------------------| | | 75 44'57"W Lat 39 | 1
/1'23"N | | | | | | | | | + | | Long | 15 44 57 VV Lat 59 | 4123 N | | | | | | | | | + | | Site | Observation Date | Air Temp oC | Water Temp oC | Dissolved Oxygen | pH SU | Nitrate Nitrogen | Alkalinity ppm | Conductivity ug | Phosphates mg/L | Depth Feet | Observer | | WCC6 | 9/2/2002 0:00 | | <u> </u> | | | 2 | 74 | | 0.4 | | Jeanine McGann & Cameron Burwell | | WCC6 | 11/3/2002 0:00 | | | | | 2 | 58 | | 0.01 | | Cameron Burwell and Jeanine McGann | | WCC6 | 10/2/2003 0:00 | | | 9.7 | | | 77 | | 0.12 | | Jim Butz and Gloria Cooke | | WCC6 | 11/18/2003 0:00 | | 8 | 11.5 | | 5 | 66 | | 0.1 | | Jim Butz and Gloria Cooke | | WCC6 | 12/16/2003 0:00 | | 3.5 | | | 3 | 65 | | 0.12 | | James Butz | | WCC6 | 2/22/2005 0:00 | | 4.5 | | | 3 | 51 | | 0.05 | | Meg McHugh, Frank Doyle | | WCC6 | 3/27/2005 0:00 | | 8 | 10.2 | 7.75 | 3 | 50 | 274 | 0.07 | | Meg McHugh, Frank Doyle | | WCC6 | 4/26/2005 0:00 | | | 9.1 | | 3 | 50 | | 0.04 | | Meg McHugh, Frank Doyle | | WCC6 | 5/17/2005 0:00 | | 15.5 | 9.6 | | 3 | 56 | | 0.1 | | Meg McHugh, Frank Doyle | | WCC6 | 6/6/2005 0:00 | | | | | 3 | 54 | | 0.27 | | Meg McHugh & Frank Doyle | | WCC6 | 7/14/2005 0:00 | | | 8.2 | | 3 | 62 | | 0.29 | | Meg McHugh & Frank Doyle | | WCC6 | 8/19/2005 0:00 | | | 7.5 | | 1 | 66 | | 0.29 | | Meg McHugh & Frank Doyle | | WCC6 | 9/16/2005 0:00 | | | 5.8 | | 2 | 56 | | 0.6 | | Meg McHugh & Frank Doyle | | WCC6 | 10/12/2005 0:00 | | | | - | 0.5 | | | 0.34 | | Meg McHugh & Frank Doyle | | WCC6 | 11/7/2005 0:00 | | 12 | | | 3 | 66 | 300 | 0.2 | | Meg McHugh and Frank Doyle | | WCC6 | 11/30/2005 0:00 | | | | | 3 | 50 | | 0.49 | | Meg McHugh and Frank Doyle | | WCC6 | 1/10/2006 0:00 | | | 9,3 | | 4 | 62 | | 0.12 | | Meg McHugh and Frank Doyle | | WCC6 | 2/15/2006 0:00 | | 3.5 | | | 4 | 58 | | 0.09 | | Meg McHugh and Frank Doyle | | WCC6 | 3/14/2006 0:00 | | | | | 4 | 60 | | 0.04 | | Meg McHugh & Frank Doyle | | WCC6 | 4/11/2006 0:00 | | | 11.8 | | 3 | 62 | | 0.04 | | Frank Doyle & Meg McHugh | | WCC6 | 5/9/2006 0:00 | | | | | 4 | 68 | | 0.1 | | Meg McHugh & Frank Doyle | | WCC6 | 6/4/2006 0:00 | | | | 7.25 | 2 | 50 | 258 | 0,2 | | Meg McHugh & Frank Doyle | | WCC6 | 7/10/2006 0:00 | | | | | 1.5 | 68 | | 0.22 | | Meg McHugh and Frank Doyle | | WCC6 | 8/19/2006 0:00 | 26 | 23 | 7.3 | 7.75 | 1 | 78 | 338 | 0.32 | | Meg McHugh and Frank Doyle | | WCC6 | 9/26/2006 0:00 | | | | | 4 | 74 | | 0.3 | | Meg McHugh and Frank Doyle | | WCC6 | 10/18/2006 0:00 | 20.5 | 14 | 8.3 | 7.5 | 4 | 66 | 256 | 0.39 | | Meg McHugh and Frank Doyle | | WCC6 | 11/10/2006 0:00 | | 12 | 9.2 | | 4 | 64 | 248 | 0.2 | | Meg McHugh and Frank Doyle | | WCC6 | 12/11/2006 0:00 | | | 10.1 | | 4 | 64 | | 0.14 | | Meg McHugh and Frank doyle | | WCC6 | 1/3/2007 0:00 | | | 18.4 | 7.5 | 3 | 60 | | 0.06 | | Meg Mchugh and Frank Doyle | | WCC6 | 6/12/2007 0:00 | | 21 | 7 | 7.5 | 4 | 50 | 242 | 0.4 | | Meg McHugh/Frank Doyle | | | | | | | | | | | | | | | | Min | 8.0 | 3.5 | 5.8 | 7.25 | 0.50 | 50 | 176 | 0.01 | | | | | Max | 29.0 | | 18.4 | | 5.00 | | | 0.60 | | 1 | | | Ave | 18.1 | 13.4 | | 7.59 | 3.00 | 62 | | 0.20 | | | | | Median | 18.3 | | | 7.50 | 3.00 | 62 | | 0.17 | | | | | #ofSamples | 30 | | | 30 | 30 | 30 | | 30 | | | | | Std | 6.63 | | | 0.1925 | 1.0907 | 8.31 | 45.76 | | | | | | 1 | DO ave. June | | 8.8 | | 3007 | 3.01 | .0.70 | 3.1011 | | | | | | Median | | 8.2 | | | | | | | | | | | #of Samples | | 14 | | | | | | | | | | | DO std. June | | 2.99 | | | | | | | | ### Appendix B #### **Commenter: Center for Biological Diversity** Comment 1:On December 13, 2007, the Center for Biological Diversity submitted scientific information supporting the inclusion of ocean waters on Delaware's 303(d) List. Since then, it has only become more apparent that ocean acidification poses serious threat to Delaware's water quality with adverse effects on marine life. However, Delaware's draft 303(d) listing decisions failed to include any ocean segments impaired by carbon dioxide pollution. Moreover, the draft assessment documents completely failed to discuss or mention ocean acidification, a serious water quality problem facing DNREC. The submission of December 13, 2007 had no Delaware specific data or information. No evidence was submitted showing that Delaware's applicable pH standards were not being attained. There is no Delaware specific evidence that ocean acidification is a serious water quality problem facing DNREC. **Comment 2:** In light of this significant oversight, the Center for Biological Diversity respectfully requests that DNREC: - Include all ocean water segments in Delaware's List of Impaired Waterbodies ("303(d) List") under section 303(d) of the Clean Water Act as impaired for pH due to absorption of anthropogenic carbon dioxide pollution; and - Include guidance for monitoring and reducing water quality impacts due to carbon dioxide pollution in the 2008 Integrated Report. See the response to comment 1 above. Guidance for monitoring is not typically included in integrated reports; rather it may be included in Standards documents. ## Comment 3: (1) Delaware's 303(d) List should have included ocean segments as impaired for pH due to ocean acidification See the response to comment 1. **Comment 4:** Pursuant to the Clean Water Act and Delaware's implementation of the Act, DNREC has the authority and duty to list ocean waters in the
303(d) List. Ocean waters do not attain Delaware's water quality standards because they are being degraded in violation of the antidegradation policy; and in the foreseeable future, they will not attain the pH standard. Moreover, there are not sufficient controls on carbon dioxide pollution to address the serious water quality problem of ocean acidification. See the response to comment 1. **Comment 5:** ... Here, the degradation of water quality violates the antidegradation policy. Absent a specific finding exempting certain waters, ocean waters violate the antidegradation standard. Moreover, Delaware's ocean waters are on a trajectory of non-attainment of the pH standard by the end of the century. See the response to comment 1. One document provided by the Commenter claims a change in pH since 1750. In addition, the Commenter appears to be making their claim based on projected water quality conditions 92 years from now. Both situations are outside the scope of the assessment methodology. # Comment 6: (2) New scientific research demonstrates the threats of ocean acidification As described and supported in the Center's previous letter, carbon dioxide pollution has already lowered average ocean pH by 0.11 units, with a pH change of 0.5 units projected by the end of the century under current emission trajectories. See the response to comments 1 and 5. # Comment 7: (2) Delaware has a duty to consider information and data available related to ocean acidification See the response to comments 1 and 5. **Commenter: Todd A. Coomes** #### Affiliation: Richards Layton & Finger on behalf of Kent County Levy Court (Editors Note: Mr. Coomes' comments on behalf of the County totaled 23 pages and included several hundred pages of supporting documents. They were summarized within the comment, by the commenter. The summary statements are repeated below.) 1. DNREC has not promulgated the Tentative 303(d) List, which constitutes a regulation, in accordance with Delaware law; The 303(d) List is not a regulation. As noted in the public notice of the availability of the Tentative List: "Section 303(d) of the Federal Clean Water Act and implementing regulations (40 CFR 130.7) require each state to identify and prioritize water quality limited segments still requiring Waste Load Allocations/Load Allocations (WLAs/Las) and Total Maximum Daily Loads (TMDLs) within its boundaries. A water quality limited segment is a waterbody or portion of a waterbody (e.g., a length of river, an area of an estuary, a pond or wetland, etc.) in which water quality does not meet applicable water quality standards, and/or is not expected to meet applicable water quality standards, even after the application of technology-based effluent limitations required by sections 301(b) and 306 of the Clean Water Act. A TMDL specifies the maximum allowable loading of a pollutant or thermal energy to a waterbody and allocates that loading or thermal energy to contributing point and nonpoint sources such that water quality standards can be attained." The commenter's comments note that "Section 303(d) of the CWA requires the periodic identification and listing by the State of waters for which effluent limitations on pollutant discharge required by section 1311(b)(1) of the CWA "are not stringent enough to implement any water quality standard applicable to such waters." The list is used to delineate the waters for which TMDLs are required. The TMDLs are subject to applicable Delaware Laws and implementing regulations. In order to more fully inform the public of conditions existing in surface waters of the State, when a TMDL has been established, the waters are put into Category 4a until all applicable criteria are met. Then those waters are put into Category 1. The Department advertises the Tentative List and asks for comments as one way to ensure that stakeholders have a say in which waters are listed and have TMDLs developed to meet the Clean Water Act goals of restoring the physical, chemical and biological integrity of the waters. 2. The Clean Water Act does not contemplate the listing of a water segment such as the lower Murderkill River where water quality reflects natural conditions; It has not been demonstrated that natural conditions are responsible for impaired water quality in the segments. If such a demonstration is made, future lists will reflect those findings. 3. The lower Murderkill River should not be listed for nutrients because DNREC - (a). has not demonstrated the failure of the segment to meet the narrative water quality standard - (b). appears to be utilizing unapproved numerical standards in its determination of attainment, - (c). has not adequately described its methodology or the data and information used in its analysis, and - (d). utilizes "targets" and "guidelines" not appropriate for the lower Murderkill River: - Section 7 of the State Standards provides narrative criteria to minimize the impact of nutrient input to the surface waters from point and human-induced nonpoint sources. For the past several 303(d) lists, the Department has used average levels greater than 1.0 mg/l for total nitrogen and 0.1 mg/l for total phosphorous as indicators of nutrient impairment based on literature values and best professional judgment. The appropriateness of these nutrient levels was recently documented by a study conducted for DNREC and the U.S. Environmental Protection Agency (EPA) Region 3 by Kent S. Price, Ph.D. The study, "Data Analysis for the Development of Nutrient Criteria for Estuaries in Delaware, Kent S. Price, June 12, 2001," was carried out to assist the State in the establishment of nutrient criteria for estuaries and tidal rivers. By applying EPA's methodology for establishing nutrient criteria, the study concluded that for Delaware tidal rivers, the nutrient criteria should be approximately 1.73 mg/l for total nitrogen and 0.09 mg/l for total phosphorous. The lower confidence limits (LCL) for the 90th percentile of total nitrogen data was reported between 2.1 and 4.7 mg/l for the lower Murderkill stations. For phosphorous the 90th percentile LCLs ranged from 0.3 to 0.8 mg/l. - 4. The lower Murderkill River should not be listed for dissolved oxygen, because DNREC - (a). has not demonstrated that the water segment does not attain water quality standards for DO, - (b). has not applied the water quality standard for DO correctly The applicable standards were shown in the Methodology document. Results of upper confidence limit analyses were shown on a station by station basis. Four stations in the lower Murderkill showed upper confidence of the 10th percentile ranging between 3.1 and 4.3 mg/l, well below either the marine standard of 5.0 mg/l or the freshwater 5.5 mg/l criteria. A fifth station at Bowers Beach Wharf showed a 10th percentile concentration of 5.2 mg/l which was assessed as meeting the criteria. - 5. DNREC has failed to explain its analysis procedures in a manner allowing stakeholders to verify that attainment decisions are based on scientifically defensible methods; The Department detailed its procedures and the basis for them in the Draft Methodology document and in the final Document. The literature cited supported the methodology. 6. DNREC has not made the required priority ranking of impaired water quality segments and; The Department has been working under a Consent Decree that proscribes the timetable for TMDL promulgation of waters listed on the 1996 303(d) list. The timetable was based on a rotating basin approach. As new waters are added to the list, most will be incorporated into the current TMDL schedule. Those waters and pollutants that would not already be under the Consent Decree schedule are tentatively added to the end of the schedule under the rotating basin time schedule. 7. DNREC has otherwise failed to conduct, document, and explain the proposed listing in accordance with applicable law, regulations and guidance. The Department followed applicable law, regulation and guidance to develop and publish the Tentative List. The Listing Rationale clearly described the methodology and the Department has provided the commenter with relevant information and data in a timely manner. #### Commenter U.S. EPA (Editors note: These comments are extracted from comments on the Draft Methodology which was received December 2007 and comments on the Draft Core Documents received in March 2008.) Comment 1:EPA commends Delaware for planning to use five years of data in making the assessment determinations. This follows the recommendations of several of EPA guidance on conducting assessments for use determinations. The methodology also states that when adequate data is not available for an assessment unit, an "abundance of caution" will be used in making a use determination. It would be helpful to EPA if DNREC could clarify or elaborate upon how an "abundance of caution" will be applied. The Department uses five years of data to try to "smooth out" normal variability in environmental data. "Abundance of Caution" refers to a general approach of making protection of the resource the highest priority in assessments. **Comment 2:** Throughout the "What are the Components of an Integrated Report" portion of in the IRG, EPA outlines a number of expectations for waters listed in certain categories. These expectations in part include the establishment of a schedule for listing waters in Category 3, and the minimal data needed to support a listing in Category 4B. Delaware's assessment methodology makes no mention of such expectations. It is EPA's understanding that DNREC is planning on addressing waters that have been listed as impaired due to biology and habitat through "restoration plans." Once these restoration plans are in place, DNREC would place the water in Category 4B. Based upon this plan, EPA believes it is especially important at this time that DNREC document the minimal data and program measures needed to support a listing in
Category 4B. For example, the methodology states that "other required control measures are expected to result in the attainment of WQS in a reasonable period of time." If the restoration plans are to be considered the control measure, DNREC needs to clarify in this document what specifically needs to be included in the plan, how commitments in the plan will be enforced, and the process for determining "reasonable period of time," at a minimum. Listings in Category 3 and 4B are infrequent and by their nature require some flexibility to reach the overarching Clean Water Act goals or restoring water quality. The Department is working on data analysis, restoration plans and guidance internally and with stakeholders. As that work proceeds, assessment, listing methodologies and restoration plans may be updated and modified as appropriate. **Comment 3:** In "Categories of Nutrient Concentration" chart in this section, EPA notes that the Total Phosphorus levels have changed from the 2006 listing cycle. DNREC needs to provide a rationale for this change. Phosphorus levels were adjusted based on TMDL modeling efforts that showed the levels were protective in Delaware waters. No segments were delisted as a result of the changes. Comment 4: The assessment methodology for making assessment determinations was retooled for the 2006 assessment cycle. EPA agreed that DNREC could use this approach, with the minor modification that any data points that were taken on the same day for the same waterbody ID would be averaged before being included in the geometric mean calculation. As with the last listing cycle, EPA is concerned that the Summary Statistics chart will not contain sufficient information to assist us in our review of waters delisted based upon this method. Therefore, for those waterbodies previously listed for bacteria impairment that may be delisted during this listing cycle, EPA is requesting that DNREC provide us with the actual data used to determine the geometric means. In regard to the use of predictive models when closing beaches based on a rain event, the discussion appears to indicate that this tool is based on outdated criteria and will no longer be used in use attainment determination. Please confirm if EPA is making a correct interpretation of this discussion. This is identical to what was stated in the assessment methodology documents for the 2004 and 2006 reporting cycles. From the wording of the discussion, however, it appears that rainfall-based closures still occur. If that is the case, data is available showing impairment. Since that data, processed using the predictive model, shows impairment but the assessment model is outdated, EPA believes those beaches could be placed in Category 3. Also, it is not clearly explained if the predictive beach closure assessment method uses data from the previous five years or just the most recent year. Please indicate if Delaware is planning to initiate routine monitoring at those beaches or if the model will be retooled to reflect the new bacteria criteria. The Department will provide data to EPA per the request. Rainfall based closures are management actions outside normal assessments. Delaware has an extensive beach monitoring program that is reported on the internet and frequently updated. There are TMDLs in place for pathogens throughout the State, including most monitored beaches. **Comment 5:** It is noted that in these methodologies there is no mention of toxics other than in the case of fish consumption advisories and ammonia. On that same note, there is no mention of attainment determinations based on physical/chemical methods other than Dissolved Oxygen and temperature. DNREC has indicated through others avenues that it monitors toxicants in its "Toxics in Biota" program. If so, the assessment methodology used with that data also needs to be articulated in this document in order for all reviewers to develop an understanding of your decision making process and to evaluate these procedures against EPA guidance and other acceptable protocols. This document is also silent in regard to monitoring and assessment activities relating to shellfish, public water supply, industrial water supply, agricultural water supply, and wetland use determinations. The final version of this methodology document should include a discussion of the State's process for assessing attainment of these uses. Delaware has an extensive fish tissue monitoring program that uses state of the art risk assessment procedures. The program has resulted in widespread fish advisories across the state. There is little value in duplicating publishing the highly technical fish tissue advisory processes and procedures that are available elsewhere. Rather, the Department uses the final advisories for the assessments. The Department has prioritized the primary contact recreation, aquatic life and ERES use assessments. At this time no methodologies have been developed for other use determinations. In addition, no comments by stakeholders have indicated that there is a possible impairment of the other uses. Comment 6: In 2004, Delaware changed the pollutant CALM code for Hoopes Reservoir (DE260-L01) to "3" noting that "This segment was listed in 1996, apparently based on earlier reports but no data were used for the listing. No data has been collected in the interim. The Department will study the segment to determine if a listing is appropriate." When does DNREC anticipate sufficient data will be collected to make a determination on this waterbody? The Reservoir has been under construction recently and sampling has not been occurring. In addition, it has recently come to light that the reservoir has been closed to swimming since the 1950s due to safety concerns. The Department will evaluate sampling and the designated use for the Reservoir in the near future. **Comment 7:**For McGinnis Pond (DE220-L01), EPA notes that bacteria was delisted in 2006 based upon attainment. In 2006, a Total Maximum Daily Load (TMDL) was approved by EPA for bacteria in the Murderkill River watershed, the watershed that includes McGinnis Pond. Please clarify if the TMDL includes allocations for McGinnis Pond that are required to meet the designated use. If so, the TMDL date should be included for this listing. The listing has been modified per the comment. **Comment 8:**For Abbotts Mill Pond (DE210-L06), EPA notes that bacteria was delisted in 2006 based upon attainment. In 2006, a TMDL was approved by EPA for bacteria in the Mispillion River watershed, the watershed that includes Abbotts Mill Pond. Please clarify if the TMDL includes allocations for Abbotts Mill Pond that are required to meet the designated use. If so, the TMDL date should be included for this listing. The listing has been modified per the comment. **Comment 9:** For bacteria in the Upper Broadkill River (DE060-003), the list indicates that a TMDL was approved in 2006, however, the Pollutant CALM Code is still listed as 5, as is the Overall CALM Code. Please indicate why Pollutant CALM Code remains 5. The listing has been modified. **Comment 10:***EPA* received notice of this draft through an electronic mailing to stakeholders. In order to meet the public participation requirements, DNREC needs to provide proof of statewide publication and opportunity to comment. A copy of the tear sheets for the advertisements will be enclosed with the cover letter and supporting documents. **Comment 11 :** TMDLs for PCBs in Zone 6 of the Delaware Estuary Basin was established in December 2006. The 303(d) list should be updated to include this information. The listing has been modified per the comment. Comment 12:EPA notes that Delaware is delisting 6 waters for bacteria due to attainment. EPA finds that the Summary Statistics chart does not contain sufficient information to assist us in our review of these delistings. Therefore, for those waterbodies that Delaware is planning to delist for bacteria impairments, EPA is requesting that Delaware provide us the actual data used to determine the geometric means. The waters in question are: Marshyhope Creek (DE200-001), Gravelly Branch (DE240-005), White Creek (DE140-001), Stockley Branch (DE140-006), Drawyer River (DE010-001-03), and Moores Lake (DE290-L01). An electronic spreadsheet of the requested data will be forwarded when the final document is submitted. Comment 13:EPA provided comments on December 14, 2007 on Delaware's "2008 Assessment, Listing and Reporting Methodologies Pursuant to Sections 303(d) and 305(b) of the Clean Water Act" but we note that no modifications were made based upon our comments. We are enclosing a copy of that letter with these comments so that Delaware can consider it further in finalizing its 2008 Combined 305(b) Report and 303(d) List Core Documents. EPA is particularly interested in the rationale for changing the total phosphorus levels that are used to implement the narrative provisions of the State's Surface Water Quality Standards for nutrient enrichment assessments. Comments 1-5 were from the earlier letter and have been responded to above. **Comment 14:**Delaware's assessment, listing and reporting methodology indicates that the State will incorporate Delaware River Basin Commission (DRBC) assessment data into its 303(d) list. EPA is aware that DRBC has not finalized its data, but that draft data has been made available. Please indicate how this data was considered in the development of the draft 2008 303(d) list. Delaware reviewed earlier DRBC assessments in conjunction with the 2008 draft list. No listing decisions were warranted based on the review.